
-

35

" HH C- " -

ÍSLENZKAR

PJÓÐSÖGUR OG ÆFINTÝRI

SAFNAÐ HEFIR

JÓN ÁRNASON

ANNAB BINDI

LEIPZIG
AÐ FORLAGI J. C. HINRICHS'S BOKAVERZLUNAR

1864

V

EPTIRMALI.

í formála fyrsta bindis af þjóðsögum þessum (I, XXXI—II) er þess

vænst, að við enda annars bindis muni verða samin nafnaskrá allra þeirra

manna, sem sýnt hafa safni þessu þá góðvild, að rita sögur í það, eður á

aðra lund eru heimildarmenn að sögnum eður munnmælum. En, því miður,

hefir höfundi safnsins, sökum langvaranda krankleika, ekki verið auðið að

semja sjálfum nafnaskrá þessa, sem hann þó hafði í hyggju. En með

því nú, að ekki mátti lengur dragast úr hömlu að lykja bindi þetta, né

heldur var hitt gjörlegt að láta óeíht það sem lofað var, þá hefi eg

orðið sjálfur að semja nafnaskrá þessa; vil eg því biðja menn, að kenna

þessu um, ef hún reynist vanrituð eður miður úr garði gjör, en við

mætti búast, ef höfundurinn sjálfur hefði samið hana. það ber ekki ósjaldan

við í sögum þessum, að vísað er til héraða á Islandi, en ekki manna, sem

sögurnar sé frá. Aðrar sögur eru almennar, og ganga um allt land og

hefir höfundurinn ekki borið neinn einstakan mann fyrir þeim; kann því

mart að vera vantalið, því mér var ekki unnt að vita, frá hverjum þessar

sögur voru, en veit þó, að ekki hafa sögurnar skrifað sig sjálfar. Sumar

sögur eru úr safni Arna Magnússonar, og hefir Guðbrandur Vigfússon

safnað þeim; sumar eru teknar úr ymsum öörum handritum sem mér eru

sum ókunn. þar á móti er það með ráði gjört, að eg tilfæri ekki séra

Magnús heitinn Grímsson í nafnaskrá þessari; hann er rétttalinn einn af

höfundum safnsins, og er hans getiö í formálanum, og hvern hluta hann

hefir átt að sögum þessum. Eg hefi og með vilja sleppt þeim herra Jóni

Sigurðssyni, Guðbrancli Vigfússyni og svo sjálfum mér. jþess er getið í

formálanum hvern hluta við allir saman eigum í safni þessu; þarmeð

hefir og höfundurinn svo vandlega getið hvers eina sem tekiö er úr bók

niinni: Islándische Volkssagen, að það var óþarfi að telja það upp aptur.

Munchen, 31. December 1863.

Konrad Mauror.

JVAFNASKItA.

A r n i lögreglupjónn G í s 1 a s o n í Ileykjavík,

I, 046. bls.

séra Arnljótur Ólafsson á Bægisá, I,

128, 134, 137, 277, 302, 343, 482, 483.

Benedikt á GautstöÖum, I, 348.

séra Benedikt þórðarson áBrjánslæk, I,

191, 262, 300, 301, 308, 333, 371, 403,

417, 474, 531, 602: II, 5, 45, 151, 158,250.

séraBergur lieitinn Halldórsson áEyri,

I, 212. / v

Bergpórr á Ljósavatni, II, 102—3.

Bergþórr Bjarnarson á þorvaldsstöðum,

I, 23. bls.

Björn Bjarnarson í Kollafíröi, II, 93.

Björn Guöraundsson í þórormstúngu,

I, 100,

BjörnJóhannssoná Finnsstööum í Kinn,

I, 350, 603.

Björn aljúngismaður Pétursson fráVal-

pjófsstaö, II, 579.

séra Björn heitinn þorláksson, síöast á
HöskuidsstöÖum, I, 2, 633, 656; II, 103.

Bogi sýslumaöur Thorarensen, II, 2.

Brannijrúður Benónísdóttir, úrMúla-
sýslu, II, 360, 482.

séra Brynjólfur Jónsson í Vestmanna-
eyjum, II, 81.

Brynjólfur Jónsson á Minnanúpi í

Eystrahrepp, II, 500.

Brynjólfur skólapiltur Jónsson frá

Hruna, I, 554.

frú B r y nj ulf s en í Kaupmanuahöfn, II, 325.

séra Búi heitinn Jónsson, prófastur á

Prestsbakka, I, 496; II, 23.

Daniel Jónsson, á þóroddsstööum, I, 59.

D a v í ö vinnumaöur DavíÖsson, í Stóradal,

I, 651—55.

Eébnezer gnikkari í Flatey, II. 481.

Eggert skólapiltur Olafsson Briem, I,

343, 346.

Egill hreppstjóri Pálsson í Múla, 1,213.

Egill Sveinbjarnarson Egilsen í

Stykkishólmi, II, 530.

Einarr Bjarnason á Mælifelli, I, 012;

II, 96, 150, 151.

Einarr durgur á Skaga, I, 611.

Einarr Sighvatsson á Skála, II, 80.

Eirikur kandídat Magnússon, II, 67.

sora Eiríkur Ólafsson Kuld á þíng-

völlum, I, 24, 25, 257, 260, 295, 530;

II, 85, 99.

séra Finnur þórsteinsson á þaungla-

bakka, I, 100; II, 59, 60, 484, 487, 499.

séra FriÖrikEggerz i Akureyjum, I, 514.

Gísli kandidat Bryn j úlfsson, II, 325.

G í s 1 i snikkari J ó n s s o n í Reykjavík, I, 406.

Gísli Konráðsson í Flatey, í, 36, 46,

73, 82, 262, 289, 300, 304, 307, 339, 342,

350, 373, 375, 515, 522, 523, 528, 530,

531, 541, 564, 599; II, 113, 166, 167,

170, 171.

Dr. Grímur Thomsen, legationsráÖ i

Kaupmannahöfn, I, 264, 360.

Gunnhildur Jónsdóttir, I, 437, 438.

Guömundurí Gegnishólum, I, 13, 79, 88.

GuÖmundur Bjarnason, I, 645.

séra Guðmundur Einarsson á Kvenna-

brekku, II, 97, 121, 564, 567.

Guömundur Jónsson á Hamraendum,

I, 608.

GuÖmundur stúdent Sigurðsson frá StaÖ

í Steingrímsfiröi, I, 218, 436, II, 572.

Guöný Einarsdóttir á Akureyri, I, 133;

II, 455.

Guöný Snorradóttir, II, 56, 57, 61, 62.

Guöríöur Jónsdóttir, I, 399.

NAFNASKRÁ. V

GuöríÖur ljósmóÖir Maguúsdóttir í

Reykjavik, I, 597, 355.

GuÖrún GuÖmundsdóttir, I, 541.

Halldór kandídat GuÖmundsson frá

Ferjukoti i BorgarfirÖi, I, 478; II, 44.

Dr. Hallgrímur heitinn Schevíng, I,

352, 407, 410, 415—17, 449, 452, 502.

Hannes skóari Erlendsson íReykjavík,

I, 450, 451, 472, 541.

Hans Natansson í Hvammi, II, 146.

húsfrú Helga Benedikts dóttir Egil-

sen, I, 64, 240.

H e 1g i heitinn H e 1 g a s o n
,
prentari, 1, 495.

Hjálmar skáld Jónsson, I, 247, 468,

581, 587; II, 130.

húsfrú HólmfríÖur þorvalds dóttir í

Reykjavík, I, 138, 224, 377, 437, 452,

482, 587, 622; II, 71, 355, 407, 454,

463, 479, 569, 578.

húsfrú íngibjörg þorvalds dóttir, fyrr

í Belgsholti í BorgaríirÖi, I, 280.

séra Jóhann prófastur Briein í Hruna,

I, 414, 062
;

II, 7, 8.

Jóhannes Jónsson í ElínarhöfÖa á Akra-

nesi, H, 25, 47.

Jóhannes J. Lund, gullsmiÖur i Gull-

bríngum, I, 5, 183.

Jókkum hreppstjóri Magnússon í Skóg-

um í Reykhólasveit, I, 345.

JónAsgeirsson á þíngeyrum, 1,451, 654.

Jón Asmundsson, I, 628.

séra Jón Austmann á Halldórsstöðum,

II, 103.

Jón Bjarnason i BreiÖuvík, I, 8, 51, 74,

89, 135, 140, 239, 268, 431, 433, 436;

II, 82, 296.

Jón BorgfirÖíngur á Akureyri, I, 179,

298, 452, 603.

J ó n stúdent Eggertssoní Fagradal, II, 85.

Jón málafærzlumaÖur GuÖmundsson, I,

437, 474, 622; II, 71, 578.

Dr. J ó n H j a 1 1 a 1 í n , landlæknir i Reykjavík,

II, 164—5.

séra JónHögnasoná Hrepphólum, I, 587.

séra Jón Jakobsson í Ásum, I, 615, 663;

11,84.

séra Jón heitinn KonráÖsson, prófastur

á Mælifelli, II, 150.

séra Jón Kristjánsson á Yztaíelli, J,

327, 373, 403, 478; II, 283, 287, 298, 331.

séra Jón Norömanná Baröi i FJjótum, I,

41, 44—46, 221, 226, 228, 231, 360, 407,

436, 438, 448, 449, 451, 464, 465, 480,

519, 608, 610, 620, 621, 622, 630, 633—5,

638, 643, 644, 646, 650, 651, 654, 663,

665; II, 2, 7, 56, 66, 92, 98, 113.

Jón alþíngismaÖur SigurÖsson á Gaut-

löndum, I, 13, 21, 49, 186, 215, 298,

334, 440, 515, 595; II, 179, 212, 251,

254, 326, 367, 568.

Jón SigurÖsson í NjarÖvík i Múlasýslu,

I, 76, 100, 115, 139, 165, 166, 193, 230,

293, 472; II, 6, 83, 119, 131, 146, 148,

561.

séra JónYngvaldsson íHúsavík, II, 407.

séra Jón þórÖarson á AuÖkúlu, I, 16,

20, 40, 47, 55, 158, 465, 474, 475, 477,

652; II, 18, 78, 79, 91, 162, 180, 276, 417.

J ó n skólakennari þorkelssoní ReyLjavík,

I, 539.

séra Jón heitinn þorleifsson, síÖast á

Ólafsvöllum, I, 31, 146; II, 79.

J ó n a s verzlunarfulltrúi Jónassení Reykja-

vík I, 480; II, 76, 165, 172.

Jónatan þorláksson á ^órÖarstöÖum í

Fnjóskadal, I, 189.

frú Katrin á Bergþórshvoli, II, 92.

séra Kjartan Jónsson á Eyvindarhólum,
II, 79, 96, 104.

K r i s t j á n B j ö r n s s o n í Hrafuhólum, II, 54.

Kristján sýslumaöur Kri stj ánsson, II,

165.

Kristján ráösmaöur SigurÖsson i Hit-

ardal, II, 102.

húsfrú Kristín, á Krossi, II, 104.

jomfrú Kristín Jónsdóttir í Reylsjavík,

II, 391.

Kristrún A smundsdóttir í Grjóta, I,

242.

Magnús Einarsson á KlippstaÖ, I, 51,

74
j

II, 82.

Magnús Pálsson á Auökúlu, II, 88,

128, 131.

Margröt Höskuldsdó ttir i Reykjavík,

II, 9, 543.

Markús stúdent Gíslason úr Mýrasýslu,

1, 227, 239, 499, 645.

Mattías stúdent J óchuni sson, I, 338,

592, 664; II, 39.

VI NAFNASKRÁ.

Oddur Jónsson á HamarsheiÖi, I, 31,

136; II, 100, 103, 161, 162.

séra Ólafur prófastur Johnsen á StaÖ á

Reykjanesi, I, 25,31, 45, 357; 11,75, 85.

séra Ó lafur heitinn Sivertsen, síöast

prófastur í Flatey, I, 505.

húsfrú Ólína ísaksdóttir í Reykjavík,

I, 210.

Páll gullsiniöur Einarsson á Meöalfelli

í Kjós, I, 394, 427, 657.

séra Páll Jónsson í Hvammi, I, 27, 55,

258, 518; II, 41.

séra PállJónssoná Völlum í SvarfaÖardal,

I, 18, 93, 280, 549.

Páll málafærzlumaöur Melsteö í Reykja-

vík, II, 152, 250.

Páll próventukarl Ólafsson á Brúsa-

stöÖum, I, 435, 485, 610, 636, 659; II,

19, 24, 37.

Páll stúdent Pálsson, II, 152.

Páli stúdent Sigurösson, I, 242.

Pétur Eggerz á BorÖoyri, II, 518, 525.

Dr. P é t u r prófessor P é tu r s s o n
,

I, 24, 484.

Pétur SigurÖsson á Mosfelli, II, 121.

húsfrú Ragneiöur Bogadóttir í Reykja-

vík, II, 20.

Ragneiöur Eggertsdóttir á Fitjum í

Skorradal, II, 315, 440.

Ragneiöur Einarsdóttir í Reykjavik, I,

41, 44, 47, 116.

Ragnhildur Einarsdóttir frá Meöal-
felli í Kjós, I, 41, 44, 47, 116.

Runólfur hreppstjóri Guömundsson á

þorvaldsstööum í SkriÖdal, I, 317.

Runólfur Jónsson í Vík í Mýrdal, I,

523, 524, 526, 564.

Runólfur heitinn Magnússon Olsen á

þíngeyrum, II, 69.

Salomon Jónsson, II, 276.

Sigfús hreppstjóri Jónsson á Laugar-

landi í Eyjafiröi, I, 367
%

Sighvatur hreppstjóri Árnason í Ey-

vindarholti, I, 7, 45, 561.

SigríÖur Einarsdóttir íHergilsey, 11,59.

húsfrú Sigríöur Pálsdóttir í Hraun-

gerÖi, I, 196.

séra Siguröur Brynjólfsson á Útskál-

um, I, 578.

séra SigurÖur Gunnarsson, fyrr á

Desjarmýri, nú állallormsstaö, 1, 8, 130,140.

SigurÖur málari GuÖmundsson, I, 43,

129, 137, 218, 225, 235, 238, 241, 242,

275, 293, 347, 452, 453, 538, 613, 622,

643; II, 4, 68, 508, 543.

séra Símon Bech á þíngvöllum, II, 78,

93, 103.

Skapti iæknir Skaptason, I, 20.

séra Skúli Gíslason, fyrr á Stóranúpi,

nú á BreiÖabólstaÖ
, I, 22, 58, 135, 139,

164, 186, 193, 196, 208, 212, 216, 217,

226, 228, 230, 232, 233, 238, 241, 290,

320, 321, 346, 347, 393, 435, 437, 438,

468, 470, 471, 483, 485, 508, 514, 538,

564, 581, 583, 586, 594, 606, 610—12,

628, 632, 636, 659; II, 13, 19, 24, 37,

38, 96, 100, 127, 150, 151, 162, 169, 250,

253, 293.

Skúli stúdent Magnússon Nordal, I,

214, 592.

Stefán aljjíngismaÖur Jónsson á Steins-

stööum, II, 96, 568.

söra Stefán Thordersen á Kálfafelli,

II, 47. ..

SteinmóÖur Oddsson i Lóni, I, 434.

SumarliÖi gullsmiður SumarliÖason,

fyrr á KollabúÖum, nú í Vigur, II, 86.

Sveinn Haldórsson í TúnguhlíÖ í Alpta-

firöi, I, 239.

séra Sveinn Níelsson á StaÖastaÖ, I,

262, 287; II, 113.

Sveinn Ogmundsson, I, 64, 541.

séra Sveinbjörn Eyjólfsson í Arnesi

á Ströndum, I, 661.

séra Sveinbjörn GuÖmundsson, fyrr í

Móum, nú í Krossþíngum, I, 46, 320,

337, 342, 406, 617; II, 228, 312, 342, 348,

386, 399, 420, 434, 450, 461, 473, 491, 494.

Sæbjörn Egilsson á KlippstaÖ, I, 8,

25, 26, 40, 77, 154, 283, 597, 622, 623,

625, 645, 616, 647, 651, 652, 653, 654,

657.

séra Torfi Magnússon á StaÖ í Grunna-

vík, II, 250.

séra VernharÖur heitinn þorkelsson í

Reykholti, II, 63.

Vigfús Gíslason á Barmi, 1, 209.

þórarinn stúdent Jónsson í'rá SkriÖu-

klaustri, I, 152, 153, 234, 316; II, 15.

séra [) ó r ö u r heitinn A r n a s o n á Mosfelli,

I, 627; II, 128.

NAFNASKRÁ VII

þóröur Arnason a Bjarnastöðum, I, 637,

654; ir, 56, 58, 62, 300.

sera þorkell Eyjólfsson ú Borg, I,

509. '] -:':".'
'C^

þorsteinn Jakobsson á Húsafelli, I,

268; II, 73.

þorsteinn keitinn Jónsson, kaupmafcur

i Reykjavík, I, 399.

þorvaldur heitinn Sivertson, umboös-

maÖur i Hrappsey, I, 2.

séra þorvaröur Jónsson íHolti, I, 408.

þorvaröur hreppstjóri Olafsson, fyrr á

StaÖarfelli, nú á KalastöÖura, I, 107, 265,

266, 424, 605; II, 14, 17, 113, 121, 175,

193, 202, 215, 235, 270, 278, 375, 397,

413, 467.

YFIRLIT AMARS BfflDIS.

Eptirmáli ... III. bls.

Nafnaskrá IV— VII. bls,

5. Flokkur; Helgisögur.

1. Grein; Guö og kölski 1—23. bls.

2. Grein; Helgir menn 24— 32. bls.

3. Grein; Paradís og helvíti , . . 32— 40. bls.

4. Grein; Refsidómar guÖs 40— 53. bls.

5. Grein; Hjátrú úr pápisku 53— 64. bls.

6. Flokkur; ViÖburÖasögur.

L Grein; Kirkjusögur 66— 74. bls.

2. Grein; Frá fornmönnum 74— 97. bls.

3. Grein; Sagnir frá seinni öldum 97—159. bls.

7. Flokkur; Útilegumannasögur 160—304. bls.

8. Flokkur; Æfintýri 305—516. bls.

9. Flokkur; Kýmnisögur 517—544. bls.

10. Flokkur; Kreddur 545—581. bls.

5. FLOKKUR.

HELGISÖGUR.
Hér verður að minnast nokkurra sagna, sem eru að t>ví leyti einkenni-

legar, að t>ær lúta að kirkjulegum hugmyndum og hafa kristilegan blæ á

sér. J>að er eins hér og annarstaðar, að ekki verða allar sögur, sem }>ó í

nokkru virðast skyldar þessu efni, teknar í þenna flokk, heldur látnar fylgja

næsta flokki á eptir, og enn nokkrar öðrum flokkum, eins og ekki

fáar djöflasögur og púka eru komnar á undan í galdrasögum. En hðr

fcykir réttast, að setja þær helgisögur, sem einkenna bezt tenna flokk frá

öðrum munnmæla sögum veraldlegs efnis, eða l>eim, sem úr heiðni eru

teknar. þessar sögur gjöra ýmist guð eða Krist að umtals eíhi, eða kölska,

eða þá helga menn; aðrar hljóða um paradís og helvíti, eða einstaka refsi-

dóma guðs; loksins verður að minnast nokkuð feeirrar hjátrúar, sem hér

hefir haldizt í ýmsura greinum, síðan í páfadómi. Með þessuin hætti er

tá sögunum skipað í tenna flokk.

l.GREIN.
j

GUÐ OG KÖLSKI.

a) Nokkrar sögur gjöra að umtalsefni guðlegan mátt, speki og gæzku

og á hinn bóginn vanmætti djöfulsins, ófimleik hans og illgirni. I hcssum

sögum er þráfaldlega hæðst að ^vi, að allar tilraunir misheppnast. I sum-

um slíkum sögnum kemur sánkti Pétur fyrir, eins og hann væri sjálfur

drottinn, af því það hefir J?ókt eiga bezt við, að láta hann, sem var æðstur

allra helgra manna, hafa svo virðulegt hlutverk, en]jótt það íiggi viö sjálft,

að hann komi stundum nokkuð kátlega fram. í sumuin sögum er sánkti

Pétur nokkurs konar miðliður ínilli drottins og djöfulsins, vanmáttugri en

drottinn, en máttugri en djöfullinn.

Lausnarinn og lóurnar. (Almenn sögn nyrSra.) Einu sinni var Kristur

að mynda fugla af leiri með öðrum börnum Gyðfnga á sabbatsdegi. þegar

börnin höfðu verið að þessari iðju um hríð, bar t>ar að einn af Sadúseum;

hann var aldraður og siðavandur mjög, og átaldi börnin fyrir þetta athæfi

l»eirra á sjálfum sabbatsdeginum. Hann lét sér fcó ekki nægja ákururnar

einar, heldur gekk hann að leirfuglunum, og braut há alla fyrir börnunum.

þegar Kristur sá, hvað verða vildi, brá hann hendi sinni yfir allar fngla-

n. i

2 GUÐ OG KÖLSKI

myndirnar, sem hann hafði búið til, og flugu þeir þegar upp lifandi. En
það eru lóurnar, og því er kvak þeirra „dýrrinu eða „dýrrindf", að þær

sýngja drottni sínum dýrð og lof fyrir lausnina frá ómildri hendi Sadúse-

ans. Ef maður heyrir til lóunnar þetta fyrst á vorin: „Dýrrin, dýrrin",

veit t>að á gott; en heyri maður fyrst til hennar: „Ohú, óhúu , mun mot-

drægt verða.

Flautir. (Eptir handriti sðra Jóns Norðmanns.) Frá því er sagt, að einu

sinni hafi Kristur komið til fátækrar ekkju, sem ekki átti sér aðra björg,

en eina mjólkurgeit. Hún bað hann t>ví blessaðan að drýgja nú björg sína.

Hann kendi henni þá að búa til Þyril og flautir. Svona er sagt að flaut-

irnar sé til komnar, og hafa þær jafnan verið taldar fátækra manna fæða.

— Enn þó flautir Þyki ekki góður matur til undirstöðu, á alt að einu að

vcra meira manneldi í þeim, en skyrinu, og er sú saga til þess, að einu

sinni voru tveir menn samferða í fannfergishríð á vetrardag. Hafði annar

þeirra lifað mestmegnis á skyri og mjólk, en hinn á flautum. þegar þeir

höföu halclið á fram um stund í snjónum og ófærðinni, fór að smádraga

máttinn úr þeim, sem á skyrinu hafði lifað, og seinast gafst hann upp

með öllu, Tók hinn hann þá á herðar sér, „og svo bar hann flautabelgur

hann skyrbelgu til bygða.

taö var harla gott. (Dr. Maurers Isl. Volkss. 190. bls., eptir Boga sýslu-

manni Thorarensen.) þegar guð drottinn hafði skapað himin og jörð, virti hann

það fyrir sér og sá, að það var harla gott. En kölski var ekki á því;

honum svcið það hversu fagur heimurinn væri. Hann tók það ráð í reiði

sinni, ad hann meig á móti sólinni, og ætlaði að myrkva með því þenna

dýrðar depil sköpunarverksins. En ekki varð nú af því samt, því úr migu

kölska myndaðist Mývatn á Norðurlandi ; enda þykir það jafnan ljótt stöðu-

vatn, og þó mývargurinn, er vatnið dregur án efa nafn af, enn verri,

og er hann sannkallað kvalræði fyrir menn og málleysíngja umhverfis vatnið. 1

Snemma beygist krókurinn, sem verða vill. (Almenn sögn nyrðra.)

Ekki var guð fyrr búinn að skapa manninn, en djöfullinn fékk öfund á

honum og vildi reyna að gera honum mein. Kölski leggur þá krók á hala

sinn, hittir guð almáttugan og biður hann að gefa sér misjöfnurnar framan

af öllum fíngrunum mannsins, svo að allir fíngurnir verði jafn lángir. Guð

hét honum því, að hann mætti eignast misjöfnur þessar, ef fíngurnir yrði

ckki allir jafn lángir, þegar höndin er krept. En vara má sá sig að missa

ekki framkögglana, ef ekki verða allir jafnir, þegar í lófan koma. þegar

kölski sá, að hann mundi lítið græða á þessu loforði drottins, bað hann

drottinn aptur um saurindi þau, sem maðurinn legði af sér, þegar hann

1. Sbr. IV. flokks 1. grein „Mýflugan". (I. Bindi, 626—27. bls.)

GUÐ OG KOLSKI 3

geingi á jörÖ. Drottinn leyföi honum i>að meö því móti aö maöurinn líti

ekki aptur fyrir sig, fcegar hann er búinn aö ganga erinda sinna. En svo

er sagt, aö l>að veröi ílestum, aö líta aptur. þegar kölslá sá, aö liann

mundi hvorugt fá af i>essu, baö hann guö um neglur i>ær, sem menn skera

af sér, eöa klippá. GuÖ hét honum l>eim, ef öll nöglin vœri skorin af í

einu og ekki hlutuð sundur á eptir, en væri hún skorin af í t>rem hlutum,

skyldi kölski ekkert af þeim hafa. þess vegna sker hver maöur af sér

neglur í hremur eða fleiri hlutum;]>ví annars hirðir kölski neglurnar, ef

]>ær eru skornar á í einu lagi og ekki skipt sundur, og eykur sér saman

úr Peim skæöi, Pángað til hann fær sér í skó, sem nokkrum sinnum hefir

borið; «*i6í^ 'úfui? p) Jr> ; Mih -

„Skratliim fór aÖ skapa niann". (Almcnu sögn, sbr. Dr. Maurcrs Isl.

Volkss. 190. bls.) Djöfullinn vildi ckki veröa minni en guö, fór til og ætl-

aöi að skapa mann. En sú tilraun fórst honum ekki höndulega; Vví í

staðinn fyrir aö skapa mann, varð kötturinn úr því, og]>ó vantaði á hann

skinnið. Sánkti Pétur aumkvaðist tá yfir l>essa sköpun, og skapaöi skinniö

á köttinn, sem hér segir:

„Skrattinn fór aö skapa mann,

skinnlaus köttur varð úr þvf;

helgi Pétur hjálpa vann,

húöina færöi dýriö í", 2

Enda er skinnið hið eina, sem l>ykir nýtandi af kcttinum.

RauÖmaginn, grasleppan og marglytían. (Eptir sögn manna í Borg-

arfirði.) Einu sinni gckk Jesús Kristur með sjó fram og sánkti Pctur með

honum. Kristur hrækti í sjóinn, og af því varð rauðmaginn. þá hrækti og

sánkti Petur í sjóinn, og af i>ví varð grásleppan, og þykir hvorttveggja

gott átu, og rauðmaginn jafnvel herramanns-matur. Djöfullinn gekk í há-

móti á eptir i>eim með sjónum, og sá, hvaÖ fram fór. Hann vildi i>á ekki

verða minnstur, og hrækti líka í sjóinn, en úr þeiin hráka varð marglyttan,

og er hún til einkis nýt.

r

Isan. (Eptir sögn manna í Borgarílrol) Einu sinni ætlaði djöfullinn að veiða

fisk úr sjó. þreifaði hann l?á fyrir sér, og varÖ fyrir honum ísa. Hann
tók undir eyruggana, og sér l>ar síöan svarta bletti á ísunni; i>að eru

fíngraför djöfsa. ísan tók H viðbragö mikið, og rann úr klóm kölska, og

1. Sbr. Snorra-Eddu um skipiö Naglfara og skó Vibars.

2. AÖrir (norðlendingar) liafa vísuna |>annig:

„Skrattinn fór aÖ skapa mann
skríngilega meÖ hár og skinn,

andanum kom hann ekki í hann

úr £ví varö £a kötturinn."

1*

i GUÐ OG KÖLSKI.

er t>ar svört rákin eptir á ísunni, sem klær hans strukust um báöu megin

á hliðunum.

b) Sumar sagnir gjöra kölska einn að umtalsefni, þar sem hann

hendir gaman aö illu athæfi manna og óguðlegu, og verður það þá ósjaldan

niöurstaðan f slíkum sögum, aö kölski sækir l>ar eign sína aö leikslokum;

því ,,sínum er fjandinn versturu .

Púkinn á kirkjubitanum. (Eptir Sigurð málara GuSmundsson.) Einu

sinni var prestur; en ekki er þess getiö, hvar hann hafi verið. Hann
messaði einn sunnudag, sem optar, og fór alt í sniðum hjá honum, eins og

vant var, og bar ekki neitt á neinu, fyrr en eptir þaÖ að hann var kominn

upp í stólinn, og farinn að flytja ræðuna, að t>á var einn maður í framkirkj-

unni, sem skellihló undir ræðunni. Ekki var þessu neinn gaumur gefinn,

hvorki af presti né öðrum að sinni, enda bar ekki svo til, nema í þetta

eina skipti. Prestur lauk svo ræðu sinni, fór úr stól og fyrir altari eptir

messuna og gjöröi öll prestsverk, sem vera bar, og gekk að lokinni emb-

ættisgjörð úr kirkju.

þegar úti var, fór prestur að spyrjast fyrir um mann þann, er gjört

hafði hneykslið í söínuðinum um messutímann, og var honum sagt, hver

verið hafði. Lét þá prestur kalla manninn fyrir sig, og spuröi hann, hvort

honum hefði l>ókt það svo hlægilegt, sem hann hefði farið með í dag í

stólnum, að hann heföi ekki getað varizt hlátri, og hneyksla meö l>ví söfn-

uðinn, eöa hvað honum hefði til þess geingið. Maðurinn kvað t>ví fjærri

fara, að sér hefði dottið í hug að hlægja að kennÍDgu prestsins. „En eg

sá nokkuð", segir hann, „sem þér hafið líklega ekki séð, prestur góður,

og trauðlega nokkur annar af söfnuðinumu . „Hvað var t>að?
u segir prestur.

„þegar i>ér, prestur minn, voruö nýkominn upp í stólinn
u

,
segir maöurinn,

„fóru tvær kerlíngar, sem sátu kvennmannamegin í krókbekknum að ríf-

ast, og jós Þar hvor yfir aðra óbóta skömmum. í því bili varð mér litið upp

á kirkjubitann , sá eg þá, að l>ar var kominn púki. Hann hafði í annari

krumlu skorpna skinnbót, en í hinni hélt hann á hrosslegg. Púkinn lagði

kollhúfurnar við hverju fúkyrði, er úr kerlíngunum fór, og hleraði grant

að, og ritaði jafnóðum meö hrossleggnum á skóbótina, alt sem tær sögöu,

meöan hún endist til. En þar kom um síðir, að skóbótin varö of lítil;

varð fjanda t>á eigi ráðafátt, t>ví hann fer þá til og teygir hana, tekur í

hana meö tönnunum öðru megin en með krumlunum hinu megin, og

endist hún honum fcá enn um hríö. Heldur hann þó á fram í óða kappi,

uns skóbótin er útskrifuð. Gjörir hann t»á enn sem fyrr, að hann teygir

bótina, og fer svo aptur að skrifa. Geingur þetta svo koll af kolli, aö

púkinn teygir bótina á alla vegu, í hvert sinn, sem rúmið þrýtur á henni.

Loksins kemur þó þar aö, aö hann er búinn að rita bótina í æsar, og

þenja hana svo, að öll teygja er úr henni. En með Því bæði að kerlíngar

GUÐ OG KÖLSKI. 5

létu enn dæluna gánga, og púki vildi fyrir eingan mun missa af fúkyrðum

þeirra, fer hann en til og teygir alt sem hann má. En í því hann tekur

sem fastast í meö tönnunum, rifnar skóbótin, og viö það hrýtur púkinn

aptur á bak ofan af kirkjubitanum, og heföi líklega skolliö kylliflatur niöur

í kirkjugólfið , hefði hann ekki, um leiö, og hann rauk ofan, fest klónum

í kirkjubitanum. Og þá varð mér það, prestur góöur, að eg hló, og bið

eg nú bæði yöur og söfnuðinn auðmjúklega fyrirgefníngar á því, ef hneyksli

hefir af mér oröið.
u

Presturinn fann, að manninum var vorkun, að honum hefði þetta á

orðið, og setti honum hægar skriptir til aövörunar fyrir aðra; en prestur

kvaðst vitja, að kerlíngar þessar ættu annað erindi næst til kirkju, en

skemta skrattanum með skammyrðum í kirkjunni.

Brytinn í Skálholtl. (Eptir liandriti séra Benedikts þórbarsonar á Brjánslæk.)

Eitt sinn var biskup einn í Skálholti, er mjög var haröur viö bryta sína og

ónærgætinn. Var það því bæði, að þeir undu illa hjá honum, og fóru með

ósæmd frá honum. Margir óskuðu biskupi íls fyrir hörku hans, og báðu

fjandann koma til hans í sinn stað, og þar að kom, að biskup vantaði

bryta, og var í ráðaleysi, að fá hann. Kom þá til hans maður, roskinlegur,

rauðhæröur og riövaxinn, og bauö honum þjónustu sína, og aö veröa bryti

hans. Biskup þiggur þetta því fúslegar, sem hann var vandara viðkominn,

og þessi maður áskyldi ekkert um kaupgjaldiö, og kvaö slíkt mega bíöa

þess, að hann færi burt frá honum. Ekki gjörði hann biskupi neina grein

fyrir ætt sinni og uppruna, eða hvaðan hann væri að kominn; kvað hann

það eingu varða; hitt væri á að líta, hvernig hann reyndist. Tekur hann

nú við búsforráðum og fannst það svo, að biskupi líkar vel og er nú

kyrt nokkra stund. Gamall bóndi var í sókninni, málkunnugur biskupi, og

fær í forneskju. Varð brátt mjög stirt milli bónda þessa og bryta. Einu

sinni kemur bóndi að máli við biskup og segist vera hræddur um, aö

bryti hans muni ekki verða honum nein heilla þúfa að lokunum. Spyr

hann biskup að, J?ví hann vandi aldrei um það viö hann, aö hann komi

aldrei í kirkju fyrr en eptir guöspjallið, og fari jafnan úr kirkjunni, áður

blessað sé yfir söfnuðinn. Biskup sagðist ekki hafa tekið eptir þessu. En
þegar honum reyndist það satt, sem bóndi sagði, gjörir hann bryta áminn-

fngar um það, en hann brást reiður við og sagði, aö svo hefði hann

mörgu að sinna, að sér hentaði ekki aö vera leingi í kirkju. Kveöst hann

sjálfur vilja því ráða, hvað leingi hann sitji í kirkju, að öörum kosti muni

hann á burt fara. ViÖ þetta sefast biskup, og er nú bryti hjá honum í

6 ár, aö ekkert bar til tíðinda annað en það, að bryti var þá hverjum

manni orðinn hvumleiður, nema biskupi einum; og lá þó viÖ, aö biskupi

þækti nóg um ofstopa hans og ójöfnuð. Páskadags nótt um lágnætti kemur
gamli bóndinn, sem áður átti tal viö biskup um bryta hans, heim að

6 GUÐ OG KÖLSKI

Skálholti; fer hann hljóÖlega undir kirkjugarðinn. Sér hann aÖ 3 menn

eru í kring um kirkjuna, og er bryti einn þeirra. Hann sér, aÖ þeir eru

að slá böndum og sigum um kirkjuna og yfir hana, og hefir brytinn

alla forsögn þess, og þykist bóndi vita, að hinir séu þjónar hans. BáÖir

voru þeir ljótir og illmannlegir. En þegar þeir voru búnir að vefja böndum

um kirkjuna, eins og þeim líkaöi, heyrir hann, aö bryti segir þeim, aö á

morgun, þegar hann komi út úr kirkjunni, skuli þeir vera sinn viö hverja

hliö hennar, og taka í sigin, en hann ætli að vera við dyrnar og halda

þar bandinu, og muni þeir þá fá sökt kirkjunni meö öllum þeim, sem inn

í henni séu. þegar bóndi sá viðbúnað þeirra, og varð áskynja um fyrirætlun

þeirra, dregur hann sig burt frá garðinum, og kemst í staðinn, og þángað, sem

biskup hvíldi; vekur hann biskup, og segir honum, hvar komiö sé. Biskupi

varð bilt við, en bóndi kvað nú ekki ráðleysi duga. Nú skuli hann vaka þaö

eptir sé nætur, og búa sig undir að stíga sjálfur í stólinn, og draga þá ekki

af. „En egu , mælti bóndi, „ætla að sitja í krókbekknum, og ef svo ólík-

lega fer, að bryta verði nokkur töf aÖ mér, þegar hann ætlar út, þá skuluð

þér gæta þess, og hefja þegar upp blessunina á stólnum, og mun þá duga

mcð guðs hjálp". Biskup gjörir nú, sem bóndi gaf ráð til, og þegar að því

kemur, að samhríngt er til messu, geingur bóndi að kirkjunni, tekur vasa-

hníf sinn, og ristir hér og hvar krossstrik á kirkjuna. Einginn vissi, hvað

hann gjöröi með það, nema hann sjálfur; var hann að skera böndin, sem

bryti fiéttaði um hana um nóttina. Biskup sté í stólinn, og bryti kom í

kirkju að loknu guöspjalli; var hann gustmikill, og ófrýnilegur, og brá

honum mjög, er hann sá og heyrði, að biskup var í stólnum. fcetta sér

biskup og herðir nú ræðu sína eptir því, sem andinn inngaf honum. Ekkert

mannsbarn var í kirkjunni, sem ekki táraðist við ræðu hans, en bryti varð

ýmist fölur sem nár, eða svartur sem sót, og er á ræðuna leiö, stekkur

hann upp og ætlar út. Bóndi stendur upp og þokar sér fyrir huröina;

segir honum liggi ekki á, og hann skuli nú til hátíöabrigðis bíða eptir

blcssaninni. Bryti æstist viö, og ætlar að ryðja bónda frá huröinni, en

þess var einginn kostur. Biskup sér hvar komið er, og fer að blessa

með upplyptum höndum ; fór bryti þá aö síga niður í gólfið, en bóndi haföi

í barmi sínum Davíös saltara, tekur hann og slær á haus honum. Var

það jafnsnemma, að biskup lauk blessaninni á stólnum, og haus bryta

hvarf undan saltarahöggum karlsins niður í gólfið. Hóf biskup þá fagra

hakklætis ræðu fyrir svo augljóst frelsi sitt og safnaðarins frá vígvélum og

umsátri hins vonda, og varö síðan bezti maður við bryta sína.

Bakkastaður. (Eptir Jón bónda Sigurðsson í Njarövík í Múlasýslu.) það er

mælt, aö Brii á Jökuldal hafi staðið í miöri sveit í fyrndinni, áður bygöin

lagðist í eyði á Brúardölum. Hóll átti að hafa veriö innsti bærinn, næst

jöklum, þó eru ekki fleiri bæir nefndir, en tvennir Hríngbotnar og Fossnes.

GUÐ OG KÖLSKI. 7

ÖU þessi byg& átti kirkjusókn aS BakkastaS; sá bær var fram og yfir frá

Brú fyrir handan ána; fcar sjást bæarrústir enn þá, og vottar fyrir kirkju-

garöi.

það bar við eina jólanótt á Bakkastað, að presturinn og alt fólkið,

sem kirkjuna sókti, tók til að dansa í kirkjugarðinum, hélzt í hendur með

saung og hávaða miklum og ýmsum illum látum, alt í kring um kirkjuna.

Móöir prestsins var inni í bænum, og vissi ekki, hvað fram fór úti. En

þegar hún heyröi, hvað um var að vera, fór hún út, og bað son sinn fyrir

alla muni að hætta þessum leik. Hann gaf i?ví eingan gaum. í annaö sinn

fór hún út, og bað hann með mörgum orðum að gá að sér, og minti hann

á tímann, sem yfirstóð. Hann sinti t>ví ekki heldur. í þriðja sinn fór hún

út; sá hún l?á, hvar maður stóð; 1 hann hélt í hrínginn í kirkjuhurðinni,

og var að raula tetta fyrir munni sér með dimmri rödd:

„Held eg mér í huröarhríng,

hver sem t>að vill lasta;

[hér 2 hafa kappar kveðið 3
í kring,4

kemur til kasta 5

kemur til minna kasta."

þegar hér var komið sögunni, var komið að miðri nótt. Móðir prests-

ins varð hrædd við sýn tessa, og sá að sonur hennar var ær orðinn og

fólkiö alt. Tók hún tá reiðhest prestsins út úr húsi, lagöi upp á Fljóts-

dalsheiöi, og kom að Valþjófstað fyrir dag, og bað prcstinn bregðast skjótt

viö, koma með sér, og reyna að hjálpa fólkinu. Prestur brást viö í skyndi

og fór með henni, og komu pau í dögun að Bakkastað. Sáu þau þá, að

utarlega í kirkjugarðinum hafði jörðin sprúngið sundur og fólkið sokkiö

l»ar niður* En presturinn og meðhjálparinn voru hálfir komnir í jörö

niöur, tegar l>au komu, og varö Þeim bjargað. Leingi heyröist ómurinn af

gleöilátum fólksins niðri í jörðinni. Eptir }?etta lagðist Bakkastaður í eyði.

En]>aö segja kunnugir menn, að kirkjugarðurinn sjáist enn l>á, og í honum

utarlega sé pyttur einn furðu djúpur.

Dansinn í Hruna. (Eptir handritum sera Jóus Norðmanns og Jóhanns Bricms, próf-

astsíHrunao.íl.) Einu sinni til forna var prestur í Hruna í Árnessýslu, sem

mjög var gefinn fyrir skemtanir og gleðskap. það var ávalt vani ^essa

prests, þegar fólkiö var komið til kirkju á jólanóttina, að liann cmbœttaði

1. Dr. Maurcr hefir heyrt einhverstaðar hór á landi, aÖ]>aÖ hafi átt að j>ekkjast á

fótunum á j>essum karli aÖ j>að var kölski.

2. AÖrir hafa: „nú".

3. Frá [hafa aðrir j>annig : „þegar alt er komib", og aörir svo : „Ekki er enn \)íi komiB"

4. AÖrir hafa: „hríng".

5. Abrir sloppa 4. hendíngunni og hafa fimtu hcndínguna cina í staöínn, sbr. Dr.

Maurers Isl. Volkss. 191. bls.

8 GUÐ OG KÖLSKT.

ekki fyrri part næturinnar, heldur hafði dansferö mikla f kirkjunni meÖ

sóknarfólkinu
,

drykkju og spil og aðrar ósæmilegar skemtanir lángt fram

á nótt. Presturinn átti gamla móöur, sem Una 1 hét; henni var mjög móti

skapi þetta athæfi sonar síns, og fann opt aÖ því viö hann. En hann hirti

ekkert um það, og hélt teknum hætti í mörg ár. Eina jólanótt var prestur

leingur aö þessum dansleik, en venja var; fór þá móðir hans, sem bæði

var forspá og skygn, út í kirkju og baö son sinn hætta leikuum og taka

til messu. En prestur segir, að enn sé nægur tími til þess, og segir:

„Einn hríng enn, móöir mín." Móðir hans fór svo inn aptur úr kirkjunni.

jpetta geingur í þrjár reisur, að Una fer út til sonar síns og biður hann

að gá að guöi, og hætta heldur viö svo búið, en ver búið. En hann svarar

ávalt hinu sama og fyrri. En þegar hún geingur fram kirkju-gólfið frá syni

sfnum í þriðja sinn, heyrir hún, að þetta er kveðið og nam vísuna:

,,[Hátt lætur í Hruna

hirðar þángað bruna; 2

svo skal dansinn duna,

aö dreingir [megi það 3 muna.

Enn er hún Una,

og enn er hún Una." 4

J?egar Una ketnur út úr kirkjunni, sér hún mann fyrir utan dyrnav;

hún þekti hann ekki, en illa leizt henni á hann, og þókti víst, að hann

heföi kveöiö vísuna. Unu brá mjög illa viö þetta alt saman, og þykist nú

sjá, aö hér muni komið í óefni, og þetta muni vera djöfullinn sjálfur.

Tekur hún þá reiðhest sonar síns, og ríður í skyndi til næsta prests, biður

hann koma og reyna aÖ ráða bót á þessu vankvœði, og frelsa son sinn úr

þeirri hættu, sem honum sé búin. Prestur sá fer þegar með henni, og

hefir með sér marga menn; því tíðafólk var ekki farið frá honum. En
þegar þeir koma aö Hruna, var kirkjan og kirkjugarðurinn sokkinn með

fólkinu í, en þeir heyrðu ýlfur og gaul niðri í jöröinni. Enn sjást rök til

þess, að hús hafi staðíð uppi á Hrunanum, en svo heitir hæö ein, er bærinn

dregur nafn af, sem stendur undir henni. En eptir þetta segir sagan, að

kirkjan hafi veriö flutt niöur fyrir Hrunann, þángað sem hún er nú, enda

er sagt, að aldrei hafi verið dansað síöan á jólanótt í Hrunakirkju.

SkipamáL (Eptir handriti Jólianns Briems, prófasts í Hruna.) Stundum

heyrist marra í skipinu, þó logn sé og þau standi í naustum. það er mál
-

| I

~ 1 ' ' "^— I — - - — —^
| | _L_ _

--— _, |, I
~ '

I M I l~ I

1. AÖrir segja, aó' prestskonan hafi heitiÓ Una.

2. Fyrir 2 fyrstu hendíngarnar frá [hafa aðrir fessar:

„Fögur eru hljóö í Hruna,

liöldar mega við una.u

3. Frá [hafa aðrir _)annig: „fái að."

4. Aðrir hafa her einnig vísuna, sem kölski kvað 4 Bakkastað: „Held eg mér í

hurðarhríng."

GUÐ OG KÖLSKI 8

skipanna, sem fáum er gefið að slrilja. Einu sinni var maður, sem skildi

skipamáL 1 Hann kom að sjó, þarsem tvö skip stóöu, og heyrir hann, aö

annaö skipið segir: „Leingi höfum við nú saman verið, en á morgun verðum

viö aö skilja.
u

„l>að skal aldrei verða, að við skiljum", sagði hitt skipiö,

„höfum við nú verið saman 30 ár, og erum við orðin gömul; en ef anuað

ferst, þá skulum við farast bæði." „það mun þó ekki verða. Gott veður í

kvöld, en annað veður mun verða á morgun, og mun einginn róa, nema
formaður þinn, en eg mun eptir veröa, og öll skip önnur. En þú munt
fara, og aldrei aptur koma; munum viö eigi standa hér saman optar.

u

„fcað skal ekki verða, og mun eg ekki fram gánga. u „þti munt þó verða

að gánga fram, og er þessi nótt hin síöasta, sem við verðum saman.u

„Aldrei skal eg fram gánga, ef þú fer ekki. u „þaö mun þó veröa.u

„Ekki nema andskotinn sjálfur komi til." Eptir þetta töluðu skipin svo

hljótt, að heyrandinn í holtinu nær heyrði ekki hljóðskraf þeirra.

Morguninn eptir var veður ískyggilegt mjög, og sýndist eingum ráö

að róa, nema einum formanni og skipshöfn hans. Geingu þeir til sjávar

og margir fleiri, sem ekki varö úr aö reru. „Skinnklæðin ykkar í Jesú

nafni lt

, segir formaður, sem tftt er. Hásetar hans gjöra svo. „Setjum fram

skipið í Jesú nafniu , sagði formaöur, eins og vant var. Jpeir taka til, en

skipiö gekk ekki fram. Heitir þá formaöur á sjómenn aðra, er þar voru

staddir, að duga þeim, en það kom ^rir ekki. þá heitir hann á alla, sem

viö voru, að setja fram skipið, og gekk þá maður undir manns hönd, og

kallar nú formaður: -„Setjum fram skipið", með sama formála sem áður.

En skipið gekk ekki að heldur. þá kallar formaður hátt: „Setiö fram

skipið í andskotans nafni. u Hljóp þá skipið fram, og svo hart, að ekki varð

viÖ ráðið, og á sjó út. Höföu skiphaldsmenn nóg að vinna; síöan var róið,

en ekki hefir sézt til þess skips síðan, og ekki spurzt til nokkurs, sem á

því var.

„Mala8u hvorki malt nö salt.u (Eptir sögn húsfrú Margretar Höskuldsdóttur

í Reykjavík.) Einu sinni var ríkismaður. Hann átti eitthvert mesta höfuðból,

sem hann sat á sjálfur. Hann átti konu og meö henni tvo syni upp komna,

og kvongaöa, þegar þessi saga gerðist. Annar þeirra var auðsæll, sem faðir

hans, og átti fjögur börn; en hinn var fátækur, og lifði mest á því, sem

hann fékk úr föðurgarði. þegar faðir þeirra dó, fóru bræðurnir að skipta

meö sér arfi. En svo fóru leikar með skiptin, að auÖmaðurinn hrepti höfuð-

bólið og nálega allar eigur aðrar; því honum þókti bróðir sinn vera búinn

aÖ taka út arf sinn í bitum og sopum á undan. Eptir það settist ríki

bróðirinn á höfuðbólið, og kom bróöir hans opt heiin úr hjáleigunni, að

1. Um líkt skipamál er getið í Flóamanna sögu kap. 26. þar tala saman skipin

Vinagautur og Stjakanhöfði.

10 GUÐ OG KÖLSKI

hitta hann, og bað hann, sem foreldra sfna áður, um það, sem hann van-

hagaði um í þann og þann svipinn. Optast lét bróöir hans eitthvaö af hendi

rakna viö hann, en jafnan með illu, og treindi svo í honum lífið og konu

hans. Einu sinni slátraði ríki bróðirinn ógnarvænum uxa; þá hugsaði hinn

sér til hreifíngs, aÖ nú skyldi hann biðja bróður sinn um bita. Kona hans

latti hann þess og sagði, að hann mundi ekki fá hjá honum annað en

ónotin ein. Hann sagðist ekkert gefa um það, og fór svo heim, hvað sem

hún sagði, þegar nýbúið var að lima sundur uxann, og limirnir lágu á

borðum á blóðvellinum. Ríki bróðirinn var á vakki þar í kríng, þegar hinn

kemur. Fátæki bróðirinn biður hann að gefa sér ket í eina súpu, því nú

hafi hann nóg fyrir framan hendurnar, og eigi hægt með það. Ríki bróðir-

inn snýst illa við því og segir, að hann gefi honum ekkert, það komi ekki

til mála með það; hann hafi ekki ætlað aö láta uxann sinn skella í skolt-

. inum á hónum. Hinn er þó þángað til að nauta við hann, aÖ hann tekur

annað uxalærið, fleygir því í hann og segir: „FarÖu til fjandans meö læriö

að tarna Cí
. Hinn tekur lærið, og fer með það heim. þegar konan hans sá

það, varð hún glöð við og skildi þó sízt í, því bróðir hans var svona stór-

tækur, og ætlaði að fara sem fyrst að koma því í pottinn. MaÖur hennar

bað hana að bíða svo lítið við; hann broðir sinn hefði ekki gefið sér það,

heldur hefði hann skipað sér að fara með það til fjandans, og lángaði sig

ekki til að stela því úr sjálfs síns hendi frá skrattanum, og biður hana

að fá sér nesti og nýa skó, því hann ætlaði undir eins á stað með það til

kölska. Konan bað hann aö vera ekki að heimskunni þeirri arna; hann

bróðir hans hafi vissulega gefið honum læriö, þó hann hafi tekið svona til

orða, af því honum hafi runnið í skap af nauðinu úr honum. Bóndi segir,

að hún megi leggja það út, eins og hún vilji, en hann ætli sér að fara

með lærið, eins og fyrir sig hafi veriö lagt. Býr hún svo mann sinn, sem

bezt hún gat. Eptir það fer hann og geingur leingi leingi, en veit ekki,

hvert hann á að halda, til að hitta kölska. Loksins mætir honum maður

á vegi og spyr hann, hvað hann sé aö fara með nautslærið að tarna á

bakinu. Hinn segist eiga að fara með það til fjandans. Okunnugi maður-

inn spyr, hvort hann viti, hvar kölski haldi sig. Hinn segir nei, og bað

hann í öllum bænum að vísa sér þángaö , ef honum væri kunnug leiðin.

Hinn ókunnugi sagði, að sér væri sú leið reyndar ókunnug, en þó skyldi

hann leggja það til með honum, að fá honum hnoða, sem hann skyldi halda

í endann á, og mundi þaÖ renna á undan honum, þángað til hann kæmi

að hól einum, þar skyldi hann ljósta á sprota, sem hann fékk honum;

mundi þá hóllinn opnast, og skyldi hann snara lærinu í gapið, sem yrði

á hólnum; en vara mætti hann sig, að vera ekki mjög nærri gapinu.]?á

mundi hann sjá koma upp í gapið tvær kvarnir, aðra hvíta, en hina svarta,

og skyldi hann taka þá hvítu, en skipta sér ekkert af hinni, svo skyldi

hann taka hnoðað og láta þaÖ renna á undan sér, eins og áður, og halda

GUÐ OG KÖLSKI. H

heimlciöis með kvörnina. Fátæki bróðirinn þakkar manni þessum tíllögur

sínar, kveöur hann og heldur svo á fram. Nú í'ór alt, eins og maðurinn

haföi sagt honum fyrir: hann finnur hólinn, opnar hann með sprotanum,

fleygir uxalærinu og segir: .,Taktu viö, fjandi; hann bróðir minn sendir

þér lærið að tarnau . Koma þá upp kvarnirnar, og nær hann þeirri hvítu,

og heldur á stað á eptir hnoöanu þángað, sem hann hafði áöur mætt mann-

inum, og var hann þar enn fyrir. Fátæki bróðirinn heilsar honum og spyr,

hvað hann eigi að gera við kvörnina. Hinn segir, að hann skuli búa til

utan um vænan og rúmgóðan kvarnarstokk
, og koma henni vel fyrir á

hentugum stað, og muni hún mala af sjálfsdáðum alt, sem hann mæli fyrir,

og þurfi hann ekki annaö en hafa þenna formála:

„Malaðu hvorki malt né salt,

og malaðu í drottins nafni."

Eptir það skildu þeir, og þakkaði fátæki bróðirinn hinum innilega til-

lögur hans 1 viö sig. Svo kemur hann heim, og segir konu sinni alt af sín-

um feröum; fer hann svo til og smíðar vænan kvamarstokk , mesta bú-

manns-þíng, og setur til kvörnina; malar hún alt, sem hann mælir fyrir,

matvæli og allar nauðsynjar þeirra hjóna, svo þau hafa alls nægtir. Einu

sinni hugsar bóndi meö sér, aö gaman væri nú að eiga skildíngaráð , þó

þau þurfi þeirra ekki við, þar sem þau hafi nóg af öllu. Hann mælir þá

svo fyrir, aö kvörnin mali gull, og hefir allan sama formála, sem áður er

sagt. Kvörnin tók til að mala, og malaöi eintómt gull. þetta bragð lék

hann hvað cptir annað, svo hann varð á skömmum tíma vellauðugur maður

af gulli. þá segir hann við konu sína, að sér leiki hugur á að vita, hvað

mikið gull þau eigi. það segir hún sér þyki óþarfi; þeim sé nóg, að þau

eigi miklar nægtir af því, sem öðru. Bóndi var þó ekki í rónni með það,

fyrr en hann fann ráð til að vita þetta, og var það með því móti að mæla

gullið í mælikeri. En af því þau áttu ekkert mælikerið sjálf, brá hann sér

hcim til bróöur síns, og bað hann að ljá sér mæliker. Bróðir hans segir

konu sinni að ljá honum það. Hún tekur mælikerið, en hugsar með sér,

hvað það muni geta verið, sem hann ætli að mæla; tekur hún þá hvoðu

og lætur renna í laggirnar á kerinu, og fær svo mági sínuin. Hann fer

og mælir gullmélið, og þegar hann er búinn að því, skilar hann mæliker-

inu aptur. Mágkona hans fer að gá að kerinu, þegar hann er farinn, og

sér, að gullsandur er fastur í öllum löggunum á því; geingur hún svo

með það til manns síns, sýnir honum og segir, að bróðir hans mæli gull,

þar sem þau mæli korn. Hann segist og hafa tekið eptir því, að bróðir

sinn hafi aldrei beðið sig neins núna leingi, síðan hann hafi feingið hjá

sér uxalærið, og eitthvaö muni þau hafa í hjáleigunni, því þau séu orðin

sælleg og farin að færa út kvíarnar. Húsmóðirinn biður mann sinn að

1. þessi mafcur var eingill.

12 GUÐ OG KÖLSKI

grennslast eptir, hvernig á þessu standi, því ekki sé einleikið me8 þessa

velsæld mágs síns. Ríki bróðirinn fer nú á staö, því honum var ant um
að vita, hvernig bróðir sinn hefði komizt að þessum auði. þegar þeir finn-

ast, spyr heimabóndinn hann, hvaö hann hafi verið að mæla, og segir hinn

honum satt frá því. Eiki bróðirinn spyr, hvernig á þessu standi. Hinn

segir, að kölski hafi gefið sér kvörn, sem mali alt, sem nöfnum tjái að

nefna eptir formálanum, sem hann segir honum einnig frá, fyrir það að

hann hafi fært honum uxalærið, sem hann hafi sent sig með til hans fyrir

nokkru. Heimabóndinn kannaðist ekki við, að hann heföi nokkurn tíma

sent bróður sinn til fjandans, heldur heföi hann gefið honum lærið. „Nei,

nei", segir hinn; „þú skipaðir mér að fara með t>að til fjandans, og það

gerði eg; fyrir það gaf hann mér kvörnina, og síðan hefi eg hvorki verið

kominn upp á þig né aðra.
u Eptir það skildu þeir, og gekk bóndi heim,

heldur hugsandi, og sagði konu sinni frá öllu. þau öfunduðu nú hjáleigu-

bóndann af kvörninni, og voru leingi að velta því fyrir sér, hvernig þau

ættu að fara að því að fá hana ; loksins datt þeim í hug að bjóða hjáleigu-

bóndanum alla aleigu sína fyrir hana; skyldu þau svo kaupa sér skip og

fara úr landi með kvörnina. Heimabóndi fer nú og falar kvörnina af

bróður sínum. En hann var tregur til þess. Bróðir hans býður honum þá

alla aleigu sína og höfuðbólið með. Hinn sagði, að sér væri ekkert ant

um að fá höfuðbóliö, því hann gæti keypt sér jafngóða jörð, nær sem hann

vildi; en af því bróðir sinn legði svo sterkar fölur á kvörnina, og hann

þæktist nógu auðugur undir, vildi hann gera bróður sínum það til geös,

að láta hann fá hann fyrir aleigu hans. Gera þeir svo kaupin, og flytur

hjáleigubóndinn heim og sezt þar að öllu, sem bróðir hans átti, eins og

það var. En hinn bróðirinn kaupir sér skip, stígur þar á með konu og

börn, og hefir ekkert með sér nema kvörnina, og þóktist þó hafa vel veitt.

þegar þau eru komin nokkuð frá landi, ætlar hann að láta kvörnina mala

handa þeim nauðsynjar þeirra, og hafði upp formálann:

„Malaðu hvorki malt né salt,

og malaðu í drottins nafniu .

En kvörnin stóð, hvernig sem hann fór að, og hvað sem hann sagði.

Reiddist hann þá kvörninni og sagði í bræði sinni:

„Malaðu bæði malt og salt,

og malaðu í djöfuls nafni".

Tók þá kvörnin til, og malaði bæði malt og salt, svo að skipið varð

drekkhlaðið, og af því eingin ráð voru til að stöðva kvörnina, lauk svo,

að skipið sökk með öllu saman og hefir aldrei sézt neitt eptir af því.
1

En haft er það eptir kölska, að hann hafi orðið feginn eigendaskiptum

kvarnarinnar; því þar hafi hann feingið sex sálir fyrir eina. En það er frá

1. Sbr. frásögn Snorra-Eddu um kvörnina Grotta í Hafnar útgáfunni, 1, 376—392. bls.

GUÐ OG KÖLSKI. 13

fyrra kvarnar eigandanum að segja, að hann hafði jafnan nógan auð, eptir

að hann slepti kvörninni, fór þá aö hugsa fram í veginn fyrir sig og sálu

sinni, tók tvö munaðarlaus fósturbörn, mannaði þau vel, og arfleiddi aö

öllu sínu eptir sinn dag og konu sinnar, og voru þau hjón mestu láns-

menn síðan alla æfi.

c) Annað veifið leitast djöfullinn við, að tæla menn á vald sitt með

ýmsum veiðibrellum
;
bregður hann sér þá stundum í ljóssins eingils líki,

eöa hann sætir því lagi, aö gjöra samnínga við menn, sera eiga í einhverj-

um kröggum, og skuldbindur hann sig þá til að hjálpa þeim, en heimtar

af l>eim í staöinn sálir þeirra eða sjálfa þá til l>jónustu sinnar eptir ákveö-

inn tíma. Stundum gjörir hann veðmála við menn og menn við hann,

sem eru öllum sömu skilmálum bundnir; en mjög eru þær sögur fáar

hérlendar, að kölski hafi ekki orðið undir í þeim skiptum, verið prettaður

um kaupið og oröið sér til skammar. 1

Kolski kvongast. (Eptir handriti sera Skúla Gíslasonar á Stóranítpi.) Einu

sinni bjuggu mæðgur tvær saman; voru þær vel efnaðar og hin ýngri

konan kvennkostur góður; urðu margir til þess að biðja hennar, en hún

tók eingum og hugðu þvi margir, að Mn ætlaði að lifa í einlífi og þjóna

guði, enda var stúlkan guðhrædd mjög. þetta kom kölska mjög illa, svo

hann brá sér í úngs manns líki, og beiddi stúlkunnar; ætlaði hann svo

smátt og smátt ad lokka hana á sitt vald. Gat hann gjört sig svo ráð-

vendnislegan , að stúlkan tók honum og fóru festar fram, og síðan giptust

þau. En þegar kölski átti að fara að hátta hjá stúlkunni, var hún svo

hrein og flekklaus, að hann gat ekki þolað að koma nálægt henni; sló

hann því l>á við, að hann þyrfti að láta gjöra sér kerlaug, ef honum ætti

að verða vært, og var það gjört. Sat hann í kerlauginni alla nóttiria. Dag-

inn eptir reikaði hann út, og var að hugsa um, hvernig hann ætti að koma

sér úr þessari klípu. Hitti hann þá mann á förnum vegi og keypti því viö

manninn, að hann skyldi gánga að eiga konuna í sinn stað. Brá kölski

því gjörvi yfir manninn, er hann hafði sjálfur haft. En maðurinn lofaði

því aptur, að láta hann hafa hið elzta barn sitt, þegar það væri 7 vetra

og skilja það eptir á sama stað, og þá stóðu þeir á. Síðan fór hann til

konunnar; hugði hún hann vera mann sinn, tók honum vel og urðu sam-

farir þeirra góðar. þau áttu son einn barna og unnu honum mikið. En er

pilturinn var kominn á 7 ár, tók föður hans aö setja hljóðan mjög. Kona
hans gekk á hann, því hann væri svo hryggur, og sagði hann henni þá

upp alla sögu. þessa sagðist hún hafa verið ofleingi leynd, en setti þó þar

ráð til, er dugðu. þann dag, sem pilturinn varð fullra 7 ára, fór faðir hans

1. Sja ýmsar sögur sama efhis af Sæmundi fróöa, Kálfi Árnasyni, og Hálf-

dáni í Felli, auk j>eirra sem hör koma.

með hann á þann staö, er liami kafði skilið við kölska, gjörði þar hríng um
og vígði það svið með helgum saung, var hjá syoi sínum til kvölds, og

sagði honum, að hvað sem hann sæi um nóttina, skyldi hann ekki fara út

fyrir hrínginn, nema fyrir þann, sem rétti honum hönd sína inn fyrir hríng-

inn í Jesú nafni. þegar faðir piltsins var farinn, sá hann fyrst hina og

þessa kunníngja sína, sem vildu ginna hann til sín með ýmislegu sælgæti; því

næst sá hann foreldra sína, sem buðu honum bæði með blíðu og stríðu að

koma til sín. jþar eptir sá hann börn, sem voru að leika sér að ýmsu, og bjóða

honum til sín. En pilturinn var stöðugur, því einginn vildi verða til að

retta honum höndina í Jesú nafni inn fyrir hrínginn. því næst sá hann

glæríngar, loga, hræðilegar kynjamyndir og undursjónir, er héldust alt

til dags; varð pilturinn þá mjög hræddur, en hélzt þó við. Strax í dögun

vitjuðu foreldrar hans um hann, og réttu honum höndina inn fyrir hrínginn,

en kölski varð af kaupinu.

Sveitardreingurinn. (Eptir handriti þorvarðar Ólafssonar.) Einu sinni

var biskup í Skálholti; hann átti son og dóttur, sem bæði voru efnileg og

fríð sýnum. A næsta bæ við Skálholt var sveitardreingur. Hann kom opt

heim í Skálholt, til að fá sér mat, því hann var svángur stundum. þess

er getið, að hann hafi verið vel gáfaður og námgjarn. Svo er sagt, að

dreingur þessi feingi mikla ást á biskupsdóttur og harmaði það mjög, að

hann mundi ekki geta feingið hana fyrir konu, en bar þó harm sinn í hljóði.

Einu sinni var hann einn á gángi úti á víðavángi og grét. þá kemur til

hans maður og spyr, af hverju hann gráti. Dreingur vill ekki segja honum
það. Komumaður kveðst þá geta sagt honum það; segir hann, að hann

gráti, af því að hann geti ekki feingið dóttur biskupsins. Dreingur kvað

svo vera mundi. „Viltu þáu ,
segir komumaður, „að eg hjálpi þér til að ná

í dóttur biskups með þeim skilmála, að þú verðir minn maður?u Að þessu

vill dreingurinn gánga. Ráðleggur þá komumaður, að hann skuli koma
sér í fjósið í Skálholti, og skuli hann þá styrkja hann, en að 20 árum
liðnum segist hann vilja fá hann til sín. Nú skilja þeir, og verður sveitar-

dreingur fjósamaður í Skálholti eptir þetta. Um þessar mundir voru skóla-

piltar í Skálholti. þegar þeir voru yfir heyrðir, þá hlýddi fjósadreingur

opt á lestur þeirra og andsvör og mundi svo mikið af því, að undrum
þókti gegna. þeim kom einkar vel á samt, syni biskups og fjósadreing, og

fyrir bænastað biskupssonar við föður-hans varð það, að biskup lét kenna

fjósadreing skólalærdóm. Gekk honum vel í skóla og síðan fór hann utan

á háskóla erlendis, og varð þar námsmaður mikill. Eptir það fór hann í

Skálholt, þegar hann kom frá útlöndum og varð biskupi hjálpsamur í

ýmsum greinum. Kom svo, að hann bað biskupsdóttur og fékk hennar, en

var nú í Skálholti fyrst um sinn. það er mælt, að þessi maður biskups-

dóttur fari nú að hugsa um, hverju hann hafi lofað manninum um árið, og

GUÐ OG KÖLSKI 15

sem hann grunar nú, að hafi veriö kölski; og olli skiluiáli sá, er þeir

gjöröu, honum þúnglyndis. Mörgum sýnist hann vera þúnglyndur, en cing-

inn veit, af hverju það er. þegar ekki eru nema fá ár eptir af tímanum,

sem ákveöinn var, aö hann ætti að fara til mannsins, þá legst hann veikur.

Kona hans geingur á hann með, hvað aö honum gángi, en hann vill ekki

segja henni það, fyrr en eptir lánga nauð. Fá þau nú bæði þúngsinni af

þessu. Líður nú að þeim tíma, sem hann væntir, að kölski muni sækja sig,

og eru fáir dagar eptir. Fer þá kona hans til biskupsins og segir honum
frá, hvernig ástatt sé. Verður biskupi mikiö um þetta.]?ó gefur hann

teingdasyni sínum það ráð, að þann dag, sem hann voni eptir kölska, skuii

hann fara fyrir altarið í kirkjunni, færa sig í skrúðann og halda á kaleikn-

um fullum með víni. Síðan býr biskup til 3 hríngi umhverfis altarið. Biskup

segir honura, að hvaða menn eða mannsmyndir, sem beri fyrir hann í kirkj-

unni, skuli hann eingum gegna, og bjóða öllum að súpa á kaleiknum. Nú
kemur dagurinn, sem maður biskupsdóttur vonast eptir kölska, þá geingur

hann í kirkju og fer eins að, og biskup hafði ráðlagt honum, fer í skrúö-

ann og heldur á kaleiknum með víninu. þegar lítil stund er liðin, kemur

sonur biskups í kirkjuna og biöur hann að koma til sín, en teingdasonur

biskups segist skuli gjöra það, ef hann súpi á kaleiknum. það segist hann

ekki geta. Síðan kemur biskup og biður hann koma til sín. „Ef]>ú sýpur

á kaleiknum, skal eg komau
,
segir teingdasonur biskups. En hann neitar

þvf. þar næst kemur kona hans í kirkjunna og biður hann mjög innilega

að koma til sín. „það skal eg gjörau
,
segir teingdasonur biskups, „ef þú

kemur og bergir af kaleiknum". En hún færðist undan því. Nú kemur

kölski sjálfur og segir, að hann skuli nú koma til sín, því nú sé tíminn

kominn. „það skal eg gjöra
u

,
segir teingdasonur biskups, „ef þú kemur

og bergir af þessum kaleiku . „það get eg ekki", segir kölski. „Eg mana

þig nú að komau
,
segir teingdasonur biskups, „og ef þú nú ekki kemur

og sýpur af kaleiknum, þá skaltu aldrei hafa mig, hvorki í þessu né ööru

lífi". Nú heröir kölski sig, fer innar eptir kirkjunni og stekkur yfir yzta

hrínginn, en treystist ekki að fara leingra og hrekkur fram aptur. Teingda-

sonur biskups lætur þá kölska lofa því aö vitja sín aldrei meir og viö

það fer kölski úr kirkjunni. þá kemur biskup í kirkjuna og bergir af

kaleiknum. Síðan gánga þeir úr kirkjunni, og finnur teingdasonur biskups

konu sína og verður nú fagnaöarfundur með þeim. Unnu þau síðan hvort
m

ööru hugástum. Og lýkur svo sögu þessari.

Scint fyllist sálin prestanna. (Eptir frásögn þórarins students Jónssonar

frá Skriöu klaustri.) Einu sinni var úngur maður og efnilegur; hann lagði

ástarhug á stúlku eina og baö hennar; en hún aftók um ráðahag viö hann.

Af því varð maðurinn mjög ángraöur, og fór opt einförum. Einu sinni var

hann einn úti á víðavánga að rölta eitthvað ; veit hann þá ekki af því, fyrr

16 GUÐ OG KÖLSKI

en maður kemur til hans, og heilsar honum. BiÖillinn tekur kveðju hans

dauflega, enda t^ykist hann ekki þekkja manninn. Komumaðurinn er al-

tilegur viö hann, og segist vita, að það liggi illa á honum, og út af hverju

það sé, og segist skuli sjá svo um, aö stúlkan, sem ekki hafi viljað taka

honum, sæki ekki minna eptir honum, en hann eptir henni, ef hann vilji

heita sér því, að verða vinnumaður sinn að ári liðnu. Maðurinn tekur J?essu

boði þakksamlega, og ráða þeir nú þetta með sér. Eptir það skilja þeir,

og fer biðillinn heim. Litlu seinna finnur hann stúlkuna við kirkju, og er

hún þá oröin öll önnur við hann, en áður, og sækir mjög eptir honum.

Maðurinn fer t>á heldur undan, og hugsar, að þetta sé hrekkur af henni.

En bráðum kemst hann að því, að henni er full alvara. Verður það nú

úr, að hann fær stúlkunnar og á hana, og voru samfarir þeirra góðar. Nú
fer að líða á árið, frá því hann hitti þann, sem hafði stutt hann til konu-

málanna, og fer nú bóndi að fá hugsýki af því, hver þetta hafi verið. þegar

mánuður var eptir til krossmessu, fer hann á fund prestsins síns, og segir

honum upp alla sögu, og biður hann ráða. Prestur segir, að hann hafi of

seint sagt sér þetta, því þar hafi hann átt kaup við kölska sjálfan, er hann

átti við þenna ókunnuga mann. Fer þá algjörlega að fara um bónda, og

biður prest því ákafar ásjár. Prestur varð vel við því, og safnar þegar að

sér múg og margmenni, lætur þá alla taka til starfa og grafa innan stóran

hól, og bera alla moldina burtu; síðast lætur hann gjöra krínglótt gat

lítið upp úr miðjunni á hólnum. þegar því var lokið, er komið að kross-

messu. Tekur prestur þá sál, og úr henni báða botna, en setur krossmark

í annan endann, og festir sálina í gatinu á hólinn, svo hún stendur þar

upp sem strompur, en krossmarkið er í neðri enda sálarinnar. Síðan segir

hann við bónda, aö hann skuli bíða kaupanauts síns uppi á hólnum, og

setja honum þá kosti, að hann fylli sálina með penínga, öllum að mein-

fángalausu, áður en hann fari að þjóna honum; ella sé hann af kaupinu. Síðan

skilur prestur við bónda, og fer hann að öllu, sem prestur hafði fyrir

mælt. Nokkru síðar kemur kaupanautur hans, og er hann nokkuð úfnari,

en í fyrra skiptið. Bóndi segir við hann, að sér hafi láðzt eptir seinast,

að biðja hann bónar, sem sé lítilsverð fyrir hann, en sér ríði á svo miklu,

að hann geti ekki fariö til hans ellegar. Kölski spyr, hvað það sé, og segir

hann að það sé að fylla sálina þá arna með silfurpenínga öllum að mein-

fángalausu. Kölski lítur til hennar og segir, að það sé ekki meira en

mannsverk, fer burtu og kemur aptur eptir litla stund með mikla drögu

og tekur úr sjávarselta. Siðan lætur hann úr drögunni í sálina, en hún

er jafntóm eptir sem áður. Fer hann þá í annað sinn og kemur aptur með
aðra drögu miklu stærri, og steypir í sálina; en hún fyllist ekki að heldur.

Svo fer hann í þriðja sinn, og kemur upp með drögu, og er hún mest
þeirra; þeim peníngum hellir hann og í sálina, og fer það alt á sömu leiö.

þá fer hann hiö fjórða skipti, og sækir enn drögu; sú var meiri en allar

GUR OG KÖLSKI 17

hinar; steypir hann þeim peníngum einnig í sálina, eu ekkert hækkar í

henni. Verður kölski hvumsa við og segir, í fcví hann yfirgefur mann-

inn: „Seint fyllist sálin prestanna". MaÖurinn varö, sem von var, alls hugar

feginn lausn sinni frá vistarráðunum hjá kölska, og af því hann fcóktist eiga

þar presti bezt upp aö unna, skipti hann jafnt á milli þeirra peníngunum,

og vitjaöi kölski hvorki Peirra né mannsins eptir pað, en maöurinn varð

auömaöur alla æfi, og skorti aldrei fé, né heldur prestinn.

NiÖursetu-kerlíngin. (Eptir handriti þorvaröar Ólafssonar.) það var einil

sinni kerlíng á bæ; hún var þar niöurseta. Var hún svo óánægö með

Þenna samastaö, aö hún gat ekki annaö, en verið að útmála J?að með

sjálfri sér, hvað vondur hann væri. Eitt kvöld ber svo til, að kerlíng er

ein í bænum, en alt fólk úti að gegna skepnum. þetta var um vetrartíð

og var frost mikiö. þegar nú kerlíng er að mögla með sjálfri sér, kemur

til hennar maöur mikill vexti. „MikiÖ áttu bágt, kerlíngar tetur", segir

hann. „það veröur ekki sagt frá því, eins og]>aö er", segir hún. „Hér

eru állir vondir við mig, eg fæ lítiö og vont a& éta, mér er alt af kalt,

og alt af er eg lasin", segir kerlíng. „þetta er ljótt aö heyra", segir

komumaður ,
„og vildi eg geta bætt úr mæðu fcinni". „Eg vil nú bjóöa

þér aö fara til mín", segir hann, „t>ví eg aumkast yfir þig, en óvíða muntu

fá betri samastað, en tann, sem hjá mér er, ef fcú vilt til mín fara/
1

n
Mikill ágætismaöur ertu"

, segir kerlíng, „eg vil fegin fara til pín, en eg

á svo bágt, að eg get ekkert geingið". „þaö gjörir ekkert", segir hann,

„tví taö er hægt að halda á l>ér á bakinu". „Mikill dánumaður er þetta",

segir hún, „og mikill kraptamaöur má hann vera, en svo er mál með vexti",

bætir hún við, „að eg get ekkert fariö, nema t>ví aö eins, aö eg hafi með

mér koppinn minn, hann má eg ekki missa". „það er nú hægast", segir

hann, „að halda á honum í hendinni". l>aÖ veröur svo úr, að komumaður
laumast úr bænum, svo einginn veit, með kerlíngu á bakinu og koppinn

í hendinni. Hann geingur vel og leingi; kuldi var mikill og spyr nú kerl-

íng, hvort hann sé nú ekki senn kominn heim. „Nú er eg senn kominn",

segir hann. Enn t>á geingur hann lángan veg yfir holt og hæðir, og spyr

kerlíng hann í annaö sinn, hvort hann sé ekki senn kominn heim. „Mjög

er nú stutt eptir", segir hann. Nú kólnar kerlíngu, svo hún sér ei annað

fyrir, en að hún muni deya úr kulda, kallar hárri röddu og biður guð að

bjarga sér úr fcessum kvölum. En í því hún mælti þessi orð, sér hún, að

jörðin opnast, og að maðurinn, sem bar hana, sekkur þar í jörð niður, en

hún situr á þessum ógurlega gjáarbarmi og sér hann sökkva með koppinn

í hendinni. þákallarhún upp ogmælti: „Og bölvaður, og fór með koppinn

minn". það er sagt, aö kerlíng kæmist til bæar, er fcar var skamt frá,

og segði fcar frá óförum sínum.

n
- 2

18 GTJfí OG KÖLSKI.

Tiíllið ú Tínduni, (Almenn sögn, bczt sagði .Tón prestur þóre'arson áAnÖkúln.)

Eitt sinn bjó sá bóndi á Tindum í Svínavatnshrepp í Húnavatnsýslu, sera Árni

hét þorleiftíson. Hann var búhöldur góöur og þókti fremur fjölkunnugur.

Eitt sumar var það, aö tún spruttu mjög illa vegna kulda og hafísa.

Lét þá Árni bóndi tún sitt standa óslegiö leingi fram eptir, svo aö það

sprytti sem bezt. Allir aörir slógu tún sín um sömu mundir og vant var.

þegar þeir voru búnir aö hiröa tún, yar Árni ekki farinn aö hugsa til aö

slá Tindatún. Nokkru eptir þetta baö hann kölska aö slá fyrir sig túnið

á einni nóttu. Kölski spuröi, til hvers væri að vinna. Bóndi baö hann

sjálfan kjósa sér laun fyrir. Kölski kvaöst þá vilja fá hairn sjálfan í stað-

inn, en aðrir segja barn þaö, er kona Árna geingi meö. Árni játti því, ef

hann slæi túniö á einni nóttu
,
og væri búinn að þvi, áður en hann kæmi

á fætur um morguninn. Tinda-túni var svo variö, að þaö var ákaflega grýtt

og seinunniö, en þó tók tóptarbrot eitt itt yfir, sem var neðarlega í tún-

jaörinum og hét Gnýpu-tópt, en til forna kvaö þar hafa veriö bænhús; þar

varö ekki slegiö svo eitt Ijáfar, að ekki kæmi í stein. Nqkkru síðar býr

Árni bóndi út mörg orf, og bindur í þau deingda Ijái, og um kvöldið sama

segir hann heimafólki sínu aö liggja kyrru og hreifa sig ekkert út um
nóttina. Fólkiö gjörði éins og hann bað, nema kerlíng ein. Hana lángaði

til aö vita, hverju fram færi úti, fór á fætur og gægðist út um rifu á

bæardyra-hurðinni; sá hún þá púka á hverri þúfu, en varö jafnskjótt

sjónlaus á því auganu, er hún horfði út með, og vitskert upp frá því. Um
morguninn, þegar bóndi kom út, var kölski búinn að slá alt túnið, nema

tóptarbrotiö niður í túninu. þar var hann að hjakka og var orðiö helclur

bitlítiö hjá honum; var hann þá aö raula, þegar Árni kom til hans, þessa vísu:

„Grjót er nóg í Gnýputópt

glymur járn í steinum

þó túniö sé á Tindum mjótt,

tefur það fyrir einum. ct

þá var hánn búinn að slá alt, nema tvær þúfur innan í tóptinni; á

aÖra þeirra hafði Árni lagt bifiíuna, en á hina Davíös saltara, og sneiddi

kölski hjá þeim. Kvaö Árni hann þá vera af kaupinu, og baö hann aldrei

aptur koma.

Gnýputópt ber enn þetta nafh og sér nú móta til hennar fyrir neðan

túnið áTindum, og er mýrarsund fyrir neöan hana; en auöséö er, að tún-

garðurinn hefir áöur leigið fyrir utan tóptinu og hún þá verið inni í túninu.

Kolbcinil Og kölskj. (Eptir sögnnm aö vestan, sbr. Dr. Manrers Isl. Volkss.

192. bls.) Einu sinni er sagt, að kölski hafi veðjað við mann þann, er Kol-

beinn liét og nokkrir ætla aö hafi veriö Kolbeinn Jöklaskáld. Skyldu þeir

báðir sitja hvor hjá öörum á l>úfubjargi undir Jökli þegar brim geingi

þar hæðst og kveðast á, þannig, að kölski geröi fyrri hluta næturinnar fyrri

GIJB 00 KÖLSKI 19

helmíng vísnanna, en Kolbeinn skyldi botna hjá honum. En seinni hluta

nætur skyldi köíski botna hjá Kolbeini, en hnnn kveða fyrri hljita vísnanna,

og var það skilið undir saraningi þessuni, að hvor fceirra, sem ekki gæti

botnaö vísu hins, skykli steypast oí'an aí bjarginu og vera taðan í frá í

valdi hins. þeij; tóku sig svo til og setíust út á bjarg eina nótt, er túngl

óö í skýum. Kveöast nú á, sein aHlaö var, fyrri hluta nætur, og veröur

einginn slanz á Kolbeini aö botna vísur kölska. Svo tekur Kolbeinn viö

og kveöur upplföfin seinni hluta næturinnar, og geingur kölska allvel að

slá botninn í hjá honiun, uns Kolbeinn tekur hníi' upp úr vasa sínum og

heldur honum íyrir franiau glyrnurnar á kölska svo eggin bar viö túnglið

og segir um leiö:

„Ilorföu í
1 þessa egg egg

undir (jeíta túngl túngl."

þá varð kölska orðfall,]»ví liann fann ekkert orð íslenzkt, scm yrði

rimaö í móti túngl og segir Því í yaníræðum sínum: ^þaíi cr ckki skáld-

skapur aö tarna, Kolbeinn." En Kojbeinn bptnar þegar vísuna og segir:

?J
Eg sieypi þér l>á meö iegg legg

[liö sem hrærir úngl-úngl." 2

En pegar kölski heyröi betta, bcið hann ekkj boöanna og steyptist

ofan fyrir bjargið í eina briniölduna, þar sein hún brotnaði og bauð ckki

Kolbcini til kappkvæöa cptir petta.

Alexaiiller Magmis. (Sera Skúli Gíslascm eptir frásögn Páís Ólai'ssonar.)

Svo er sagt, aö kóngur nokkur, or Alcxandcr Magnus hét, hafi gcrt samn-

íng við djöfulinn, aðefhannléti sig vinna allán heiminn, óiætti hann eiga

sig. Kóngur]>essi lágði mikinn htuta heiiiisín's á 12 áruin, kóiii hann loks

til Babýlonar; var harin þá oröinn svo dratóbsáiliúr, aö hann káliaði sig

guös son, og lét tilbiðja sig; ckki drakk hann nema dýrasía vín af gull-

bikat, og er]>á nurll, að djöfullinn haíi drepiö hann þánnig, aö honum lét

synast hann drekka vín úr gullskál , en reyndar var l>aö eitur úr hófi af

rciMicsti kóngs, er dauöur var og hann hafði viljaÖ láta tilbiðja.

Bóhann Fást. (S<Va Skúli Gíslason eptir íHsðgri Páls Úlaíssonar.) Maöur

hét Jóhann Eást úti í H'zkalandi; hánn gjöröi samníng viö djöfulinn, aö

hann nuetti aö lokum eiga sig, ef hann léti sig hafa alla þá hluti, er hann

heimtaöi af honum; heimíaöi Jóhann af djöfiinum hinar kostulegustu kræs-

íngar og ymsa kjörgripi; einnig lét hann kölska smíða sér höll af gleri

aö búa í og flytja þángaö hina fegurstu konu, er var jafnfríö sem Helena

hin fagra. l>ó gabbaöi djöfullinn Jóhann opt méð missyníngum; þannig var

hin fagra mey reyndar ekki annaö en hrossmjööm. Seinast lokaöi Jóhann
"" r

-
'

' j
-

l
-
— --«-T . __ .. _ ' "

1. „SjáÖu" haí'a aÖrir.

• 2. Vrú [liafa aðrir svo : „som liöurinu hrærir úln-, úln."

20 GUÐ OG KÖLSTCr

sig stöðugt inhi í glersalnum, og saung djöfullinn hann að lyktum út um
skráargatið og fundust þar þrír blóðdropar eptir.

Rósaraunda. (Eptir konsúlsfrú R. Smith í Reykjavík.) Einu sinni var

kóngur og drottníng í ríki sínu. þau áttu sér einn son, og greinir ekki

frá nafni lians. Hann ólst upp, sem aðrir kóngssynir, aö honum voru kend-

ar allar íþróttir og reistur kastali og ekkert tilsparað, sem hafa þuríði,

enda þókti hann afbragð annara manna. I þessu sama ríki var höföíngi

einn, sem átti dóttur, undur fríöa; hún hét Rósamunda. þó hún væri væn

og kurteis, þókti sá ókostur við hana, að henni varð ekkert kent, hvorki

til munns né handa; svo var hún tornæm og ólægin; en orðlögð var hún

um alt fyrir fríðleika sakir. Kóngssonur sá hana einu sinni, og varð þegar

fánginn af fegurð hennar, og hún ekki síður af listum hans og atgjörvi.

Kóngsson kemur eptir það að máli viö fööur sinn, og segist vilja biöja sér

konu; kóngur spyr, hvar hann horfi á um það mál. Kóngsson segir honum,

að hann vilji einga konu eiga nema Rósamundu. Faðir hans biður hann

að nefna þaö aldrei, því hún sé bæði heimsk og fákunnandi, sem sögur

fari af, og þaö sæmi ekki, aö velja sér þá konu fyrir drottníngarefni, auk

þess, sem hún sé af ógöfugri ættum komin, en hann. Kóngsson vildi ekki

deila við fööur sinn um þetta, en gat þó aldrei hugsað af Rósamundu, og

varð eptir þetta mjög þúnglyndur, fór einförum og sinti lítið glaöværðum.

Einu sinni var hann einn á reiki út um merkur og skóga, og var að hugsa

um sinn hag áhyggjufullur. Kemur þá til hans lágur maður rauðskeggjaður,

og spyr hann, því hann, kóngssonurinn , sé þar einn á reiki, og sé það

ekki samboöið tign hans og veröleikum, eöa hvað að honum gángi. Kóngs-

son sagði, að hann mundi lítið bæta úr skák fyrir sér, þó hann segði

honum raunir sínar. Komumaður sagði, að hann vissi þó ekki nema hann

gæti bætt úr því, sem honum þækti; „og til þess að sýna þér, að eg er

ekki alls ófróöur um hagi þína
u

,
segir hann, „veit eg, að t>ú ert harms-

fullur, af því að þú færð ekki að eiga Rósamundu hina fríðu fyrir föður

þínum, vegna þess að hún er tornæm til munns og handa." Kóngsson

sagði t>að satt vera, og bað hann í öllum bænum að hjálpa sér, fyrst hann

væri svo fróðlega að þessu kominn. Tók þá komumaður upp hjá sér járn-

tein lítinn, og segir, að kóngsson skuli fá Rósamundu teininn, og skuli

hún, þegar hún læri eitthvað til munnsins, leggja hann á túnguna á sér,

en þegar hún vilji nema eitthvert handbragð, skuli hún hafa teininn

milli fíngranna, og muni hún á svipstundu nema hvorttveggja, og kunna

síðan. Kóngsson spyr, hvað hann vilji hafa fyrir þetta; hinn segir, að þetta

sé svo lítill greiði, að ekki taki því, að setja upp á það, enda muni hann

koma til Rósamundu eptir 3 ár, og eigi hún þá að fá sér aptur teininn,

og segja sér, hvað hann heiti; ef hún geti það muni hún muna eins eptir

sem áður, alt sem hún hafi lært, þó hún skili sér teininum, en ef hún

GUÐ OG KÖLSKL 21

getur það ekki, mun eg sækja hana sjálfa með teininum að 3 áruni liðnuni,

og er hún þá mín eptir það, en nal'n mitt er Rigdín-Rigdón. Kóngsson

þakkar honum mikillega þessar tillögur sínar, og kveður hann síðan.

Geingur hann svo heimleiðis miklu léttari í skapi, og hugfestir nafn

mannsins. Eptir þetta fær kóngsson því framgeingt hjá föður sínum og

móður, að þau lofa honum að sækja Rósamundu, og reyna að láta kenna

henni kvennlegar listir, en með því skilyrði, að ef hún geti ekkert numið,

skuli hann ekki hugsa á eiginorð við hana. þetta gera þau nú statt og

stöðugt, og fer svo kóngsson eptir Rósamundu með fríðu föruneyti, flytur

hana heim til kóngshirðar, fær henni teininn og segir henni, hvernig hún

skuli neyta hans. En af fögnuðinum yfir því, að hann var búinn að fá

hana heim til hirðarinnar, gleymir hann alveg nafni mannsins, sem hann

hafði hitt á skóginum. Eru nú Rósamundu feingnir kennarar og konur,

sem hún átti að nema af til munns og handa, og þarf ekki að orðlengja

það, að henni var alt í augum uppi, hvort sem var til bókarinnar eða

handanna. Nú leið til þess, er komið var á þriðja árið, og gat kóngsson

ekki munað nafnið á manninum með nokkru móti; varð hann af þvi áhyggju-

fullur meir en áður, ef hann yrði nú að sjá á bak unnustu sinni, sem

var orðin eins vel aö sér, og hún var fríð til. í þessu ráðaleysi er hann

einn á gángi út í skógi, og kemur fram í eitt rjóður; þar var hóll í rjóðr-

inu. Hann heyrir hlátra mikla og mælgi í hólnum, og skilur, að þar eru

einhverjir að telja upp, hvað margar sálir þeir hafi svikið. Nú fer að fara

um kóngsson, því hann ímyndar sér, að þaö hafi líklega veriö einn af

bessum piltum, sem hann hafi hitt á skóginum forðum. Hlustar hann nú

enn til oröalags þeirra, og þykist þó staddur milli heims og helju, þar

sem hann var kominn. Loksins heyrir hann, að þessar stökur eru mæltar

fram í hólnum:

,,Menn, sem að mig kalla ref,

marga orsök eg til þess hef:

einga vægð öndum eg gef,

út þegar skuld mfna kref.

Um geing eg, alt eins og ljón,

allmargra blindað hef sjón;

mein geri eg mönnum og tjón;

mitt nafn er Rigdín-Rigdón."

Þegar kóngsson heyrir nafnið í seinni vísunni, kannast hann við, að

Þaö er sama nafnið, scm hann hafði gleymt, og verið leingst hugsandi út
af að undanförnu. Hann skrifar nú nafnið hjá sér, og geingur heim lucss

í huga. Síðan lætur hann gera glerskáp svo stóran, að Rósamunda gat

staðið
í honum, og skrifa allstaðar á hann „Rigdín-Rigdón", svo ckki varö

neinstaðar litið á skápinn, utan eða innan, svo að nafnið blasti ekki við.

Þegar dagurinn kom, sem maðurinn haföi gert ráð fyrir að koma og sækja

GUÐ OG KÖLSKI

teininn, að 3 árum liðnum, lét kóngsson Eöð&ffiundu fara í skápiun og hafa

hjá sér teininn, og sagði héiíni aÖ íá hann þeífflj sem til hennar kæmi og

segja um leiö „Rigdín-Rigdón", en ekki mætti hún fara út úr skápnum, nó

láta sér hugfallast, hvaö sem iyrir kæmi, en muna eptir naíninu, sem hann

þessvegna hcí'öi látiö skrifa á skápinn. Eptir þaö fer kóngsson burt úr

herberginu og læsir því. þegar nokkur tímí var liðinn, veit Rósamunda

ekki fyrri til, en htíil sér mann koma í herbergiÖ inn aö læstum dyrum.

Hann geingur rakleiöis aö skápnum og biöur hana aö koma út úr honum.

En hún lét sem liún heyröi það, réttir aÖ honum teininn og segir: „Taktu

viö, Rigdín-Rigdón". Viö það sökk þcssi gestur niöur um gólfiö, þar sem

hann stóð, þegar liann licyrði nafn sitt. Eptir |>et(a liélt kóngsson brúökaup

sitt til Rósamundu, og settust þau svo aö ríkjum meö kóngi og drottníngu

föður kóngssonar. Rósainunda þókti fyriríaksdrottníng um flesta hluti;

mundi hún alt það, sem hún haföi numiö meö aöstoö teinsins, þó ekki

væri betri að honuni nauturinn, sem allir ætluöu aÖ heföi veriö kölski

sjálfur. %<*-&þ-h h -^f
J^ f,í : ^í»| ití 6íx?i «ííft»bí[iw

ú) t»að hefir verið trú hcr á landi, aö hinri vondi væri mjög nær-

ganngull viö úngbörn, og dænii cru til þess, aö djöfullinn hafi „vitjað nafns
u

,

meöan börn voru í móöurkviöi. þess vcgna var]>aÖ siöur til forna, aö særa

djöfulinn frá barninu, [)Cgar það var skírt. Hér sct cg þá aö lyktum tvær

sögur, þessu til sönnunar, i>ó hin fyrri sé aÍÍúng.

Satcin vitjar iiciíhs. (Bptir Dr. MatiWera IðlJ Volks.s. 11)3. bls. og sö<<u-.sögn

að norðán!) Uin lok 18. alclar bjó sá bóndi í Húnavatnssýslu , sem Ketill

liét. Meðan kona hans var þúnguö, dreymdi hana, að Satan kæmi til sín,

og beiddi sig, aö láta barniö, sem hún geingi meö, heita í höfuöiö á sér.

Af því þaö er allmenn trú, aö þaö veröi barninu fyrir einhverju góðu, ef

maður veröur viö tilmælum þess, sem vitjar nafns til konu, ætluöu hjónin

aö láta barniö hcita Satan. En presturinn, sem skíröi barniö, vildi ekki

skíra þaö því nafni, og skíröi því piltinn Natan. þegar Natan Kelilssyni

óx fiskur um hrygg, voru honUm margir hlulir vcl gefnir, því bæöi var

hann vel hagmæltur, og heppinn skottulæknir, en miöur þókti hann vand-

aður til orös og æöis. Hvorki licnti liann aö vinna sér brauö, né heldur

hafói hann erft auð, þó skorti hann aldrei penínga, og eptir honum er

þaö haft, aö aldrei muncli sér féfátt veröa, meöan liann liföi. Af þessu

ætluðu menn, aö hann heföi gert samníng viö kölska um aö veita sér fé

nóg, hvernig og til hvers sem hann eycldi því, enda kallar Espólín hann

fiángrara, flysjúng, ónytjúng og hinn slægasta, og bregöur lionum við

lygar, brögö og óráÖvendni. 1
; Einu sinni átti Jón sýslumaöur Espólín aö

halda próf ýfir Natan. Játaöi og játaöi þessi slúngni bragðarefur alt athæfi

• -^Tt \ •§ *' \ r 1 M Æ<rt^-r * *"^TJ f I C l
' • "

l i 2 í 1 k Ét " ¥ \ T I t 1 * ' I ' 't é'* Lj 9 X T • Í«T
* ^w*w-^_

^^^w^l I.C &1 • CVLakf
.

" m Jj " M \ m I I I
' I 1 w~W m - t ' » M I * w % • r~w frlj -11 | I (

1. Arb. Esp. XII, M3, 145, 150 og 161—2. bls.

GUÐ OG KÖLSKI. 23

sitt fyrxr sýslumanni
,

þegar þeir töluðust við í einrúini, en neitaði t>ví

aptur öllu saman með einstöku blygðunarleysi ,
þegar sýslumaður sat yfir

máli Natans meö samdómendum sfnum. Prófiö varö því árángurslítið; en

begar sýsluniaöur varö aö láta Natári laúsan úr varðhaldinu, er sagt bann

hafi tekiö í handlegg hans af heljárafli sínu, og nálega kramið hann súndur

og mælt þessa vísu fram um leið:

„Kvelji þig alskyns kynja skæð

kvöl og Datan glatan;

brénrii feér sinar blóö og æð,

bölvaður Natan, Satan".

Upp frá því er sagt, aö gæfu Natans hafi fariÖ aö halla, og árið 1828

yar þessi nafn-arfi djöfulsins myrtur af einum samlags þjóni sínum og 2

vinnukonum.

„Abi malc spiritc." (Telrið eptir sögn Búa sál. prófasts Jónssonar á Prests-

b'akkað Einu sinni átti pokaprestur nokkur aö skíra barn. það var í þá

tíð, sem siöur var að særa hinn óhreina anda út af barninu, og það á

látínu. segir prestur:

„khi male spirite". 1

En kölski sat úti í einu kirkjúhorninu, gellur við og segir:

„Pessime grammatice." 2

þá segir prestur: .

„Abi ínaíe spiritu". 3

þá segir kölsM:

„Laugstu fyrr, og laugstu nú". 4

fcá segir prestur:

„Abi male spiritus". 5

þá segir kölski, og fór burtu um leið:

„Sic debuisti clicerc prius". 6

þar sem Dr. Maurer hefir snúið bessari sögu á þýzkú, hefir Iiann sett

aðra sögu til samanburðar, sem geingur á þýzkalandi um samskönar

prestlega athöfn, og er hún hér um bil svona: Klerkurinn byrjar særíng-

unaþannig: „Exi tu ex hoc corpo". Djöfúllinn svarar: „Nolvo". þá spyr

prestur: „Cur tu nolvis?" Djöfullinn svarar: „Quia tu male linguis".

þá segir prestur: „Hoc est aliud rem", og fór með þaö burtu.

1. Burt meS jrig, illur andur, nú.

2. Afleitur bögubosi ert þú.

3. Burt meÓ' ^ig, illur anda, nú.

4. Laugstu fyrr, og laugstú nú.

o. Burt meÖ fig, illur andi, nú.

6. Svo áttir fyrr aÖ segja fú.

24 IIELGIR MENN.

2. GREIN.

HELGIR MENN.

Um jómfrú Maríu, sem í sannleika var höfð fyrir afguð á mið-

öldunum hér á landi, eins og annarstaðar, eru svo fáar sem eingar sögur,

er gánga í munnmælum aö undantekinni þessari um Rjúpuna. 1 Einu

sinni boðaði María mey alla fuglana á fund sinn. fcegar þeir komu þángað,

skipaði hún þeim að vaða bál. Fuglarnir vissu, að hún var himna drottn-

íng og mikils megnandi. þeir þorðu því ekki annað en hlýða boði hennar

og banni og stukku þegar allir út í eldinn og í gegnum hann, nema
rjúpan. En er þeir komu í gegnum eldinn, voru allir fæturnir á þeim

fiðurlausir og sviðnir inn áð skinni , og svo hafa þeir verið síðan alt til

þessa dags, og hlutu þeir þaö af því að vaða bálið fyrir Maríu. En ekki

fór betur fyrir rjúpunni, sem var sú eina fuglategund, sem þrjóskaðizt

við að vaða eldinn; því María reiddist henni og lagði það á hana, að hún

skyldi verða allra fugla meinlausust og varnarlausust, en undir eins svo

ofsókt, að hún ætti sér ávalt ótta vonir, nema á hvítasunnu, og skyldi

fálkinn, sem fyrir öndverðu átti að hafa verið bróðir hennar, æfinlega oí-

sækja hana og drepa og lifa af holdi bennar. En þó lagði María mey rjúp-

unni þá líkn, að hún skyldi mega skipta litum eptir árstímunum og verða

alhvít á vetrum, en mógrá á sumrum, svo fálkinn gæti því síöur deilt

hana frá snjónum á veturna og frá lýngmóunum á sumrum. þetta hefir

ekki úr skoröum skeikað, né heldur hitt, að fálkinn ofsæki hana drepi og

éti, og kennir hann þess ekki, fyrr en hann kemur að bjartanu í rjúp-

unni, að hún er systir hans, enda setur þá aö honum svo mikla sorg í hvert

sinn, er hann hefir drepiö rjúpu, og étiö hana til hjartans, aö hann vælir á-

mátlega leingi eptir. En aptur eru nokkur grasanöfn, samsett af nafni

hennar,2 og fuglsnafnið Máríatla. Lýsíng Maríu er á þessa leið. María, móðir

drottins vors Jesú Krists, var að persónunni, sem eptir fylgir: Hún var

í allan máta réttvísleg og alvarleg; var ei margtölug, heldur talaði fátt

og um pað eitt, sem þörf gjörðist; gat gjarnan hlýtt öðru fólki, lét og

gjarnan tala við sig. Var meðal-há að vexti, ágæt og velskikkuð, var

virðíngasöm við hvern mann, djarfmælt og einörð, að segja hverjum manni

satt, án hláturs og annara ósæmilegra athafna. Hún var nokkuö dökkleit í

andliti, hafði fagurt hár, einarðlega og skarpa sjón með gulum hríng um
sjáaldrið, ekki hvikuleygð, dökkvar augnabrýr, kringlótt enni, nokkuð lángt

nef, rauðar varir, hverjar, þá hún talaði, hrærðust mátulega, lángleit nokk-

uð í andliti, að meðalhófi lángar hendur og fíngur; haföi ekki neitt yfirlæti

í sínum gángi, eður líkamans hegðan eður viömóti, heldur hélt sig ein-

1. Eptir norðlenzkum sögnum bæði frá Skúla presti eptir Pál Olafsson og öðrum.

2. t. d. Maríugrös, Maríukjarni, Maríulumma, Maríustakkur (sbr. Grasafræbi),

MaríuYöndur,

I-IELGIR MENN 25

faldlega, so ekkert lauslætis-viömót sást á henni. Skrifað er húa hafi 63

ár hér á jöröu lifað
,

og andazt úr sótt í húsi Jóhannis guðspjalla-

nianns, hvert eð lá nærri fjallinu Zíon, í náveru margra postulanna, og hafi

grafin veriö í Getsemane. 1 — Af nafhi sánkti Peturs eru samsett nokk-

ur nöfn í náttúrusögunni

,

2 en fáar eru sögur um hann, auk þeirra, sem

fyrr eru neftidar, nema þær, sem lúta að fiskidrætti, og er ein þetta,

sem hér á helzt við: Sem sánkti Pétur prédikaöi við þann stóra sjó. upp-

spurði hann þann fiski-Júöa, hvers líki ekki hafði fundizt til fiskidráttar.

Og eptir því hann vildi með eingu móti við trú taka, fór postulinn til

fundir við þenna fiskikarl, og vannst ekki á hann í fyrstu. Hann sagöist

og miklu betri fiskimaöur vera en Pétur hefði nokkurn tíma verið; og þó

hann hefði fiska veitt, þá skyldi hann aldrei sig veiöa. St Pétur sagðist

þó þar þó kominn til aö reyna við hann um þetta. Og það verður um
síðir, að fiskikarl skyldi trú taka, ef St. Pétur kynni að vinna hann í

fiskidrætti. Og sem þeir komu á sjó og reyndu, vann karl. þá leysti St.

Pétur af aungul sinn, og hnýtti hnút á enda taumsins og dró svo fiska.

Karlinn gjörði eins og dró líka svo. þá leysti St. Pétur af hnútinn og dró

sem áður. En sem fiskikarl vildi þar eptir breyta, kom hann eingum fiski

upp. Svo var hann til trúarinnar unninn..?

Austurvegs-vitríngar. (Eptir Hamrendabók.) Sá fyrsti hét Caspar kóngur.

Hann átti einn aldingarð nærri herbergi sínu. þar var tré, sem spáö hafði

verið fyrir, að það skyldi standa, þángað til Kristur fæddist. Var það svo

gamalt, að því nær voru rotnir allir kvistirnir af því. En á þeirri nótt,

sem Kristur fæddist, blómgaðist tréð, og sat þar á fugl, og sagöi í saung

sínum, aö frelsarinn væri fæddur. Annar kóngur hét Melchior. í hans

garði var fugl, er hét strás. 4 Og á þeirri nóttu, er vor herra var borinn,

varp hann á móti sinni náttúru tveimur eggjum, klakti báöum eggjunum

út, og var í öðru lamb, en í öðru leon, og þýddu meistarar það svo, aö

lausnarinn væri borinn. þriðji kóngur hét Balthasar. í lians návist varð

ein kona léttari að sveinbarni, og strax er þaö var fætt, talaði það og

«agði, að heimsins frelsari væri fæddur, „og til merkis á eg að lifa 33 daga,

eins og hann árin".

Um aðra helga menn á dögum postulanna eru mér eingar sögur kunnar.

Aðrir helgir menn, en þeir, sem kunnir eru úr bifiíunni, og sögur

hafa farið af, eru eins og líklegt cr, helzt innlcndir á íslandi; þó hefi eg

1. þessi lýsíng er tekin eptir bók, sem Jóhannes Jónsson í Elínarhöfða á Akranesi

2. Pétursbudda
, Peturskoía, Péturskóngur

,
Peturssóley, Pétursiu-t, Pétursmold.

3. Eptir Tydsfordryf Jóns GuÖmundssonar lærba.

4. þannig handritiÖ; á, ef til vill, ab vera strúss.

26 HELGIR MENN

hvorki heyrt neinar álþýöusögur um Jón biskup helga Ögmundsson, né

hélduí um þorlák biskup helga, nema þöBr, sem áður er getið

;

1 en aptur

á móti hafa því fleiri sögur iariö af Guðmundi góða Arasyni, sem var

biskup á Hólum frá 1203— 1237, enn þótt hann hafi aldrei komizt í helgra

manna tölu. Af Guömundi eru til þrjár bóksögur prentaðar; 2 hin fyrsta

drépíir á viðureign Guömundar viö óvættina Selkollu; 3 en hinar tvær

segja greinilega frá öllum þeim atburöum, 4 og er þctta inntak úr.
5 Mey-

barn fæddist á Eyum í Strandasýslu; en meö því eingin kirkja var nær en

á Stað i Stéingrímsfirði, v&r feinginn karlmaður og kona til að fara þángað

með barniö til skírnár. k leiðhmi leggja þau af sér barniö, og gamna sér

þar sarnan. En begar þau ætla aö taka barnið aptúr, er þaö dautt og

illilegt og skilja þau það eptir. Bráðum fór að bera á því, aö vondur andi

haföi notaö þetta tækifæri og farið í barnslíkamann
,
og var hann síðan á

kreiki í konulíki, og stundum meö selshöfði; af því var hún kölluð Sel-

kolla, og þó ekki minna af því sagt, hvernig. GúðmUndur biskup fyrirkom

henni loksins eptir lánga mæöu og fyrirhöfn. Munnmælasögur gánga enn

um Selkollu og segir þar, meöal annars, aö hún liafi einu sinni orðið á

vegi fyrir smalamanni einum og geíið sig á tal viö hann. þegar hann

spurði hana, hvort hún væri ckki hrædd við sig, svaraði hún skorinort:

„Eg hræðumst öngvan, nema hann skitu-Gvend." Ekki kveöur minna að

atgjöröum Guönmndar biskups, þar sem hann vígir vötn og brunna, og

getur hin elzta Guömundarsaga þess, aö vatn það, er hann vígir, hafi

verið heilnæmt, 6 síökkur cld hverju vatni betur, 7 og haffc marga aðra kynja

krapta, 8 varnaö húngri 9 og reyinleikum eöa óvætta-gángi, 10 stórár og jafn

vel sjór lægði sig fyrir Guðinúndi og vígslum hans, u en veiði kom í sumar

fyrir bænastað hans, 12 og svo bókti Maríu méyju vígslur hans ágætar, að

hún lýsti því yfir, að einginn ahnar prestur kynni að vígja vatn jafn vel

og hann. 13 Miösaga Guðmundar og hin síðasta (eptir Arngrím ábóta), getur

um samræðu hans og þóris erkibiskups í þrándheimi, um vatnsvígslu

1. Jóns Ögmuiidssonar cr getið í sumum sögunum af Sæmundi fróÖa á undan 111,3,

en þorláks í Bjargvígslum I, 3.

2. Biskupasögur (Kh. 1858) 1, 406—558 og 559 -618 bls. og II, 7 H'.

3. S. st. 63. kap. 502. bls.

4. S. st. 3á -35. kap. 604—608. bls.

5. Um [»enna atburb hefir Einarr Gilsson ort Selkolluvisiir, Bisk. s. II, 82. bls.

6. Gufcrnundarsaga, I, 455, 460, 466, 534—5. bls.; sbr. II, 610—11 og 618. bls.

7. S. st. IJ, 598. bls., sbr. II, 609.. bls.

.""'
:

;
:'8. S. st. I, 461. hj' '

/t

9. S. st. II, 597 og 611. bls.

10. S. st. II, 598. bls.

11. S. st. I, 467, 469. og 484. bls.

12. S. st. II, 593-4 og 595. bls.

13. S. st. I, 437.-8. bls.

TÍELGIR MENN 27

Guðmundar, og lýsir þaÖ sér aí viötali beirra, aö vígslur bans háfá verið

ttiisjáfhlega álitnar, meöan haún liföi, en aö erkibískuþ, sem í fýrstti þókti

bxv ísjárveröar, áleit þiBöí aö lyktum ekkert áhorfsmál, og leyföi l>ær.
1

I þe.sSutn fórhsöguín af Gruðmundi er eiukum og allopt talnö uin brunuvatn,

setá hann vígði, og gjörði vatnið fjölnýtt til margra hluta,8 og hfcfir minn-

íngin um t>ær vígslur haldizt bezt viö til l>essa. það var hvorttveggja, að

(uiömundur biskup fór víöa um land, enda eru Gvendarbrunnar all-

staöar á íslandi, sem draga nafn sitt af l>ví, aö Guömundur hati vígt þá;

Þessir brunnar frjósa aldrei á vetrum, og þoinia aldrei á sumrum, og

vatniö í þeith er talið hollara og betra en alt annaö vatn. Fleira er kent

viö Guömund biskup, en brunnarnir. þannig heitir Gvendarfoss hjá

Tröllatúngu, og drukknar þar einginn maöur. Sama er aö segja umFróöa-
staöavaö í Hvítá í Börgarfirði eptir aö biskup vígði l>aö, sem her segir.

þcgar Guömundur biskup fór yfir Hvítá í Borgaríiröi, drukknaöi einn af

mönnum hans í ánni. Vígöi hann l>á vaöiö og mælti svo fyrir, aö eingum

nianni skyldi þar framar berast á. VaÖiö er enn á ánni, og þykir jafnan hið

farsælasta vaö. Er það hjá Fróöastööum, n'æsta bæ fyrir framan Síöumúla í

Hvítársíöu, og heitir Fróöastaðavað. Ekki vita menu til, aö neinn maöur hati

drukknaö á vaöi l>essu, síðan l>aö var vígt, og hefii- þó margur fariö þar

voöalega yfiiv'* Eggert Olafsson nefnir G vendarlaug í TálknafirÖi, og að

hann hafi vígt Dalsvatn hjá Sauölauksdal. 4 Viðureignar GuÖmundar við

bergbtia, þar sem hahn vígöi fuglaberg, eins og þorlákur biskup helgi, er

áöur getiö
6

. Tvær jurtir eru kendar viö Guömund biskup, Gvendarber
og Gvendargrös, ööru naíni fjörugrös. 6

Sem sýnishorn af útlendu æfintýri, sem einhvern tíma heíir verið

snúið á íslenzku, er her:

Eitt œflníýr af liinum hcilaga. Wítus. (Eptir Hainremlabók.) A dögum

Diorfetiani og Maximiani heiðíngja kónga gjörði heilagur sveinn Wítus

margar jarteiknir í landi f>ví, er Lybía heitir, og var hánn á bænum opt

nætur og daga og snéri mörgum til trúar og veitti þurféndum marga nauð-

synlega hluti og ölmusugæöi ; en Wítus var auöugur aö aurum, göfugur

aö kyni og kallaöi á guö og mælti: „Dróttinn Jcsús Kristur gjör l>ú mér
miskun præli þínum, og rek |>ú mig ei frá boðorðum þinum og skil þú
tóig ei frá samlagi réttlátra". Eu er Wítus baö guö af hjarta sínu, kom
rödd af himni yfir hann og sagði: „Heyrð er bæn þifl og mun veitast, sein

!• Guðmuiidiirsaga II, 575—8. og 583 bls. Sbr. Egg. Ólafssonar ferbabók §. 553, 382. bls.

-• S. st. I, 450, 457, 462 og II 595—6, 606, 608—9, 612 og 616. bls.

3. Eptir sogn Hvítsíóínga í Borgarfirði.

4. Ferðabók Eggerts 385. bls.; sbr. 382. bls.

5 - Sjá I, 3, Bjargvígslur, Hornbjarg, Drángey, Tröllið i Skrúðnum.
6. Sjá Eggerts i'erðabók 942. bls. og Mohr 248. bls.

28 IIELGIR MENN.

þú baðst um". En faðir hans var grimmur maður og heiðinn, og vildi láta

son sinn blóta. En Wítus svaraði honum: „Eingan kalla eg annan guð, en

föður vors drottins Jesú, og sem er einn sannur guð og eilífur, sá, er

skildi ljós frá myrkri; kallaði hann]jós, og varð dagur, kallaði hann myrk-

ur og varð nótt, honum sjálfum þjóna eg, kóngi engla, þeim er skóp

himin og jörð og alt annað, sem þar er á milli". Og er þetta heyrði faðir

hans, let hann festa son sinn á tré og berja og svarar: „Hver kendi þér

þetta að mæla? ef þetta heyrir kóngur, muntu deyja". Wítus mælti: „það

er þú heyrðir mig mæla faðir, Kristur kendi mér það, svo eg em hans

þræll". þá kallaði Hilar á Modestum fóstra sveinsins og mælti: „Gæt þú

að sveinninn mæli ei optar slíka hluti" Wítus segir: „þetta er mér hun-

ángi sætara, svo sem sálmaskáldið segir: „Sætari eru munni mínum þín

orð drottinn, en hunáng brjósti mínu, betri eru mér lög þíns munns, en

mikill fjöldi gulls og silíurs". þá sýndist Wítus engill standa og mæltií

„Eg er þér sendur af guði, að eg varðveiti þig til lífláts, og þekkar eru

guði bænir þínar". En Hilar grét son sinn svo sem dauðan, og vildi teygja

hann með blíðindum til blóta. Wítus mælti: „Hverjum goðum viltu að eg

blóti?" Hilar mælti: „Veiztu ei dauðleg goð vera? Oðinn, þór, Frygg og

Freya, er kóngar gánga að göfga. u Wítusmælti: „Aldrei heyröi eg svoinörg

goð nefnd, en kenni eg fööur drottins vors Jesú Krists, guð lifanda, hans

iiekklaust blóð, það burttók heimsins syndir, og frelsaði oss með sínum

dauða": Hilar mælti: „Veit eg þann, er þú kallar Krist, og var krossfestur

af mönnum". Wítus mælti: „Hans krossfestíng er lausn synda vorra er á

hann trúum, en ei má skilja frá ást hansu . En Wítus vann mörg krapta-

verk, græddi sjúka, og rak djöfla út frá öörum mönnum. En er það spurði

Walerianus jarl, heimti hann til móts við sig föður sveinsins og mælti við

hann: „Heyri eg að sonur þinn fyrirlítur goð vor, en göfgar Krist, fcann

er var krossfestur á Gyðíngalandi, af því lát þú hann híngað senda". En er

Wítus var leiddur fyrir dómstól jarls, mælti jarl við hann: „því blótar þú

eigi, eða veiztu eigi, að kóngar buðu að kvelja þig mörgum píslum og alla

þá er Krist göfga?" Heilagur Wítus mælti: „Eigi mun eg hneigja háls

minn fyrir skurgoðum, né steinum lúta, því að eg hefi drottinn þann önd

mín þjónar". En er þetta heyrði faðir hans, þá mælti hann: „Gángið híngað

vinir mínir, og grátiö með mér, því eg sé son minn fyrirfarast". Wítus

mælti: „Eigi fyrirferst eg, heldur kjöri eg mér að gánga í sveit réttlátra".

Valerianus mælti: „Nú þegar léti eg þig staungum berja, ef ei væri vin-

átta fööur þíns, af því lút þú aö mér og blóta goðum mínum". Wítus

mælti: „Sagöi eg l>ér nú um sinn, jarl, Kristum göfga eg, son guðs". fcá

reiddist Walerianus og lét festa Wítus á tré og berja, og sá fyrstur rétti

hendur sínar að berja sveininn, þá visnuðu hans hendur, og hann kallaði:

„Vesæll em eg, að eg glataði höndum mínum og kveljist eg í sótt.
u þá var

þángað kallaður faðir sveinsins, og mælti Walerianus við hann : „Sé eg son

ÍIELGIR MENN. 29

þinn fjölkunnugan vera". Wítus segir: „Eigi em eg fjölkunnugur, heldur

em eg þræll Krists, þess er mér kennir boöorö sín, og er eg fyltur af hans

anda, þess er dauöa lífgaöi, og gekk þurrum fótum um sjóinn, en ef goö

yðar mega nokkuð, þá gjöri þau heila hönd þessa manns". Jarl mælti:

„Gjör það, er þú mæltir". Wítus segir: „í nafni drottins Jesú mun eg gjöra

þaÖu
,
og er hann kallaöi á nafn Jesú gjörði hann heila hönd hans. þá sendi

jarl til föður hans og mælti við hann: „Bilt þú um fyrir syni þínum, að

hann láti að oss og blóti goðum vorum". þá leiddi faðir hans hann inn í

hús og sýndi honum krásir og fögur auðæfi og lét leiða fyrir hann vænar

meyar og fríðar, og ætlaði að teygja hann með blíðindum þessa heims frá

trú Krists. Wítus leit til himins og mælti: „Eigi fyrirlítur guð lítillátt

hjarta". En klefi sá, er Wítus var íluktur, var innan gulli gjör og gim-

steinum. þá féll Wítus á kné og mælti: ,,Guð Abrahams, ísaacs og Jacobs

miskuna l>ú mér og styrk mig með krapti þínum, að eigi megi illgjarn

dreki fremja vilja siim, og gegn þræli þínum, að ei þurfi heiðnar þjóðir að

sPyrja: „Hvar er guö?" þá kom ljós mikið í hús það, er Wítus var í

luktur, og ílmur dýrðlegur, svo menn þóktust aldrei hafa slíkan fyr kent.

þá mælti Hilar: „Guð vor munu vera komin". En er hann leit í klefann

í gegnum gluggann sá hann 7 engla standa hjá sveininum og styrkja hann,

en er hann sér þetta, varð hann blindur og kallaði dárlegri röddu og

mælti: „Vesæll em eg, að eg glataði ljósi augna minna". En Wítus bað

fyrir föður sínum og mælti: „Drottinn Jesús, sem getinn ert af heilögum

ánda, skil þú mig eigi frá föður mínum, heldur leið hann til heilagrar

hallar þinnar"; þá varð mikill hryggleiki allra hinna, og fóru þessi tíðindi

um borgina. þá kom Walerianus jarl þángað, og spurði með hverjum at-

burðum Hilar hefði blindur orðið. Hilar svarar: „þá eg sá í klefann sonar

niíns, sá eg þar eldleg goð, og mátti eg ei standast við lit þeirra". Waleri-

anus mælti: „Goð vor munu græða þig"; þá var Hilar leiddur til þórs

hofs að ráði Walerianusar jarls og hét þór miklum gáfuin og mælti: „þór

guð, ef þú gjörir mig heilan þá mun eg færa þér gullhyrndan uxa". En
þór svaf, og veitti honum einga hjálp, heldur stundi hann eður æpti af

ofurverkjum, en sæli sveinn Wítus féll á kné og bað til guðs og mælti:

^þú guö, er leystir Tobbiam og græddir Job af sárum, gjör þú nú miskun

Þína við föður minn, ef hann vill að þér lúta". l»á var leiddur blindur faðir

tíl sonar, og féll til fóta honum og mælti: „Gjör þú mig sonur heilan og

&jör miskun við mig". Wítus mælti: „Viltu heill verða?" Hann svarar:

jjVist vil eg". Wítus mælti : „Mátti ei jþór og Óðinn, Frygg og Freya gjöra

VlS heilan?" Hilar svarar: „Hversu máttu þeir þetta gjöra?" Wítusmælti:

„Veit eg hjarta þitt er harðnað í öllu, en fyrir hjáverandi lýð mun eg

gjöra þér miskun í nafni drottins vors Jesú Kristi, svo lýðurinn viti hann
er guð". En er Wítus gjöröi krossmark fyrir augum fööur síns, féll hreistur

af augum honum og varð hann heill, kallaði og mælti: „þakkir gjöri eg

30 HELGIR MEXN.

goðum mínum, er mig gjöröu heilan". Witus brosti og mælti:
;jl»ú óvinur

Krists, Kristur gjöfði]»ig heilan, en ei goð þíii" En er Hilar yildi bana

syni sínum, l>á vit.raðisf engill guös Mqdestuin losíra sveinsins og sagði

:

„Far þú niöur til sjávar, Qg munuö þiö finna þar skip, er guö nmn senda

yöur, og mun eg færa yður til annars lands". Modestus piæltí:
v
,Ei kunn-

um viö leiö 1 II sjávar". Éngillinn mælti: „Eg mun leiöa yöur til annars

lands". jp4 var Wítus 7 vetra gamall. En er þeir komu til sjávar, fundu

þeir skip l»aö, er drottinii sendi þeim. Engillinn freisíaöi sveinsins og

mælti: „Til hvers héraðs viljiö jþér íara?" Wítus svarar: „þángað, sem

drottinn vill oss senda". Engillinn mælti: „Hvar er skij)leigan V" Wítus

svarar: „Krists þrælar erum vær, hann mun gjalda þér verökaupiö". En

er þeir stigu á skip, voru þeir þegar staddir á ööri; landi, og sáu ei tij

skipsius ; en þeir komu að á þeirri er Ciler hoitir, og hvíldust undir tré

nokkru. En Wítus gjöiöi margar jarteiknir, og sögðu djöflar til hans, er

mæltu fyrir munn úöra, manna, og kom margur líöur til hans og tóku margir

trú er sáu jjarteiknir hans, og kendi hann þeim guös orö. En sonur Dio-

cletiani var kvalinn af djöfli og kallaði óhreinn andi úr munni hans og

mælti: „jEigi mun eg útfara, nema Wítus komi". Kóngur mælti: Hvar

munum ver finna Íiann?" Qhreinn andi sagöi: „I-ljá á pcirri er Ciler heitir

munuö þér finna hann". þá sendi kóngur menu vopnaöa, aö þeir kölluöu

heilagan Wítus á hans fund. Riddararnir fóru pg fundu Wítus standandi á

bæn, og mæltu þeir viö hahn; „Ertu WífusV" En hann sagði; „Eg em

hann". Kiddararnir mæltu: „Kóngur sendi oss eptir þér". Wít.us mœlti:

„Hvaö þarf kóngur svo lítils sveins? Riddararnir ínæltu: „Son.ur hans er

kvalinn af djöfli", Wítus mælti: „Förum ver Ki". En er þeir voru komnir

í Rómaborg, þá lét Díocletianus leiöa sveininn fyrir dómstól sinn, en Wítus

var va'im aö áliti, og var guðsmiskunárþokki sén á honum. Dioclet.ianus

mælti: „Ertu Wítus?" en hann þagöi. l»á spurði kóngur Modestum, en

Modestus var gamall, og kunni hann engu aö ansa.]»á mælti Wítus viö

kóng: „Viö hvern mælir lui hinn eldri eöur yngri? þar fyrir svara eg þér

ei, aö |>ú áttir fyrri aö spyrja þann eldri". Kóngur mælti: „Hvort styggist

þú í gegn oss?" Wítus mælti: „Eigi styggist eg, heldur erum vér einfaldir

sejn dúfa, því lærifaöir vor er góður og einfaldur í sínu eðli". En óhreinn

andi kallaöi úr sveinunum og mælti: „Wítus því kvelur þú inj,g fyrir tím-

aqn?" Kóngur mælti: „Mattu heilan gjöra son minn?" Wítus mælti: „Eigi

má eg, heldur Jesús Kristur, sonur guös lifanda". þá gekk Wítus til sonar

kóngs, og lagöi hendur yfir hann og mælti: „ÍFar þú út óhreinn andi frá

skepnu guös". þá varð fjandinn hræddur, flýði og drap marga menn; þá

hræddist allur lýöur. þá varö Díoclctianus hræddur, svo hann féll í óvit,

en er hann réttist við, mælti hann við Wítus: „Lát þú aö mér og blóta

goöum mínum, og mun eg gefa þér mikiö eöur helmíng eignar minnar og

ríkis míns, pg gðfga, þig gulli og silfri og dýrðlegum klæðum". Wítus

JIELGIR MENN. 31

mælti: „Ríki þitt og fé fari meö þér, það er mér ei nytsamlegt, l»ví eg

hefi með mér guö lifanda, en ef eg er staöfastur í ást lians, mun hann
skrýða mig ódauölcgum sfcrúöa, þebp er drottinn mun mér gefa". Kóngur
mælti: Gef þú heilt ráð öndu þinni, og blóta goöum míuum, aö eigi kyeljist

þú í píslum". Wítus mælti: „þess fýsumst eg aö koma til þeirrar dýröar

og sannrar náðar, er drottinn hét vinum stoum". \>& lét kóngur setja

Wítus og Modestum í járn, scija þá í myrkvastofu, svo aö einginn kæmi
að vitja þeirra að færa þeim drykk né fæöu. Og cr þeir*voru komnir í

myrkvastofu kom ljós miírið af himmim og fylti upp myrkvastofuna, svo

varöhaldsmenn undruöust, cn Wftus kallaöi hárri röddu á guö og mælti:

»Hygö þú aö hjálp vorri drottinn og skunda aö leysa oss, svo sem þú

leystir 3 sveina úr brennanda pfni". þá varö landskjálfti ínikill og yitr-

aðist engill guös Wítus og mælti: „Rís þú upp Wítusu ; þá bráönaöi af

honum festin, sem væri í eldi, og súngu }of guöi og mæltu: „Lofaður sé

guö ísraels, sem frelsaði og gjörði lausn þjóðar sinnaru . En er myrkvastofu-

Vörður heyröi þetta, og sá þessa hluti, rann liann til kóngshallar, kallaði

mikilli röööu og mælti: „Fyriríarast mun borgin, og eru menn í háska

staddir". Kóngurmælti :
J?
Hvaö er nú oröið?" MyrkvastofuvörÖurinn mælti:

„Ljós mikiö er yfir þeim mönnum , er þú seldir oss til varöveizlu, ilmur

dýrðlegur er meö þeim manni, svo mannkyn má ei í gegn standau . Diócletian-

us mælti: ,,Dýrt skal selja andir þeirra, og mun eg þá sjá, hvort Kristur

þeirra megi leysa þá úr höjidum (oss)
a

. En er þeir voru leiddir til dýra-

garös og stóöu þar, þá mœlti Wítus viö Modestum: „Hræöst þú ei dauöann,

því nú nálgast dýrö okkar". Én þar stóö hjá 2000 karla og ótal konur

og börn. i>á mælti kóngur: „TTvar þykist I>ú nú kominn vcra?" Wítus

mælt: „Til dýragarös sé eg mig Íeiddan vera". Kóhgur mælti: „Vertu

heilráður öndu þinni og blóta goö mín" Wítus mælti: „Sé þér aldrci vel,

óvinum skæöur, vargur og svikari, ef mælt væri við hund, mundi hann

skammast sín, en eg hefi meö mér Krist]>ann, er eg þjóna". þá reiddist

kóngur og lét kynda ofn brennandi, og hclla ofan f vellandi biki, viösmjöri

og blýi. þjónar gjörðu seni þeim var boöiö, og köstuðu heilögum Wíto í

ofhinn. Kóngur mælti: „Nú mun eg reyna, hvort guð þinn mun lcysa þig

úr höndum mínum". En cr Wítus var kastaö í ofninn gjörði hann kross-

mark fyrir sér; saung guöi lof í miðjum ofninum, og mælti: „þú drottinn!

er leiddir sonu Israels aö Egyptalandi fyrir þénara þína Moscs og Aaron

og leystir úr ánauðum , gjör]>ú miskun þína viö oss fyrir nafn þitt". l>á

mælti Wítus við kóng: „Hvar eru nú píslir þínar? þakkir gjöri eg þér aö

þú lætur gjöra mér laug". i>á tók allur lýöur að kalla og mælti; „Aldrei

sáum vér slíkar jarteikuir, og mikill er guö sveina þessara". l>á gekk

Vítus óskaddaöur úr ofninum, og cigi var ilekkur á líkama lians, heldur

var hans hold hvítt scm snjóp. þá mælti AVítus viö kóng:
7?
Far l>ú mcö

djöíii föður þínum". þá fylltist kóngur reiði og lét hlaupa aö þcim hið

32 PARADÍS OG HELÝÍTL

óarga dýr, er hver mann hræddist, er l>ess rödd heyrði. ,,Mun nú," sagöi

kóngur, „fjölkýngi þín mega við dýri þessu?" Wítus segir: „Skilur þú það

ei hinn heimski aö Kristur er meö niér?" þá gjörði Wítus krossmark móti

dýrinu og sté fyrir kverkar þess og það kom og íéll til fóta honum. þá
mælti Wítus viö kóng: „fcessir hlutir gjalda veg guöi, en ei mér". þá

mælti kóngur viö Wítum: „Er svo römm fjölkýngi þín, aö þú mátt stöðva

eld og dýr?" Yv^ítus mælti: „Eigi em eg fjölkunnugur, en þessir hlutir

gjalda veg guöi, en þú kennir eigi skapara þinn, en þú mundir hjálpast

ef þú vildir kenna hann". Kóngur mælti: „Trú á hann og alt kyn þitt".

Wítus mælti: ,JVel mælir þú kóngur, og æskir þú mér sannrar blessunar".

þá tóku 5000 manna trú, er þeir sáu þessar jarteiknir. þá lét kóngur

festa þá báða í stagl; en er þeir voru kvaldir mjög í stagli, mælti Wítus:

„Drottinn minn Jesús, leys þú oss nú". þá gjörðist landskjálfti mikill og

féllu mörg hof skurgoða, og margir menn, er í þeim voru. þá hræddist

kóngur og flýöi og mælti: „Vesæll er eg, að eg er yfirstiginn af svo litlum

smásveini". þá kom guðs engill og leysti þá úr stagli, og setti þá niður

hjá á þeirri, hvar þeir liöfðu fyr hvíldir tekið undir tré nokkru; þá bað

Wítus til guös og mælti: „Dróttinn Jesús Kristur, sonur guös lifanda,

meötak þú andir vorar, og fyll í góöum hlutum vilja þíns, þá er gjöra

minníng píslar minnar, og leiö þú þá til dýröar þinnar, bjóð þú, drottinn,

aö í þessum staö, er líkamir vorir hvíla, verði aldrei að mýi inein" (því að

í þeim staö hafði verið svo mikið mý, aö mönnum þókti ekki byggjandi).

En er Wítus lauk bæn sinni, kom rödd af himni svo mælandi: „Wítus,

þjón minn, gef eg alt það, sem þú baðst og framar mun veitast, en þú

baðst"; og sofnuöu þeir í friöi guös, og voru séðar andir þeirra í dúfulík-

íng snjóhvítri og sólu bjartari. þeir heyröu englarödd mælandi þessi orð:

„Rétt er gjörð gata réttlátra og brautstigur heilagra". En ernir tveir

stórir komu og varövcittu líkami þeirra, svo eingin kvikindi þoröu nærri

þeirra líkömum aö koma. Og er haldin minníng þeirra 9 nóttum fyrir

Jónsmessudag Baptistæ, guði til lofs og dýrðar um allar aldir verald-

arinnar. Amen.

3. GREIN.

PARADÍS OG HELVÍTI.

Undir Eyafjöllum, skamt frá bænum á Seljalandi, hátt uppi í snar-

bröttu klettabelti er hellir æöi stór, og er alt erfitt að klifrast þángað upp

;

hann heitir Paradísarhellir. í þeim helli eru fornar rúnaristíngar. Dr.

OG HELVITI. 33

Maurer las úr nokkrum þeirra. 1 En þótt héllir þessi sé alkunnur og nokkruin

sinnum í hann fariö, er mönnum alt aö einu ókunnugt um, af hveijú hann

hafi feingið nafn sitt. í bæarfellinu hjá Hítardal er enn fremur heííir,

sem Paradís 2
heitir , og annar, sem kallaöur er Víti. En ekki tókst

Dr. Maurer heldur að fá neina sögu, sem lægi til þeirra heita. Auk

Vítishellis í Hítardal eru eldgígir tveir hjáKröflu og heitir hvortveggja

Víti, og lýsir Eggert Olafsson 3 svo öörum þeirra, sem fceir Bjarni Pálsson

komu aö, aö hann líti út eins og afarstór ketill meö bláleitri vatnsleöju f

,

eins og hálfþykkur grautur. Gígbarmarnir eru 5 faönia háir niöur að

vatninu og leggur þar æ upp af reyk svo fcykkan og svartan, aö ekki sér

til vatnsins í gígnum, nema þegar hvast er, og reykinn svipar til. Eggert

telur það og líklegast að gígum þessum hafi verið gefiö nafnið af sömu
trú, sem ítalir hafi á dalnum Solfatara, að þar niðri sé annaðhvort

hreinsunareldurinn eöa helvíti. Ekki hefir Jónasi heitnum Hallgrímssyui

heldur litizt hóti betur á gíg þenna, þar sem hann kveöur 4
:

„Bar mig á brenndum auri

breiðar um funa-leiðir

blakkur aö Vítis-bakka

blæs þar og nösum hvæsir.

Hvar mun um heiminn fara

halur yfir fjöll og dali

sá, er framkominn sjái

sól að verra bóli.

Hrollir hugur við polli

heitum í blárri veitu —
Krafla meö kynja afli

klauf fjall og rauf bjalla;

grimm eru í djúpi dimmu

dauða-org, þaðan er rauðir

logar yfir landið bljúga

leiddu hraunið seydda."

þaö er enn náskylt þessu máli, og þó skyldara fyrra atriðinu um
Paradís, aö til er sá staður hérá landi, sem Odáinsakur heitir; er það

1. Rúuirnar úr Paradísarhollir eru útgefuar í Antiquitt. American., Havniæ
1837 tab. XII., sbr. 382. og 395. — 39G. bls. ; en Dr. Maurer þykir ^að eldd likjast

rúniinum í Paradísarhellir.

2. Paradís heitir og vík ein eða skipalagi á Hornströnduni. Sbr. Ferðabók Ólav.

180 og 186. bls. Hvammur hjá bænum á Skarði á SkarÖsströnd heitir ogParadís, og eun víðar.

3. Ferðabók Eggerts og Bjarna 720. bls., sbr. KvæÖi Eggerts, 90. bls., 24. vísu meö
athugasemd.

óömæli Jónasar Hallgrímssonar Kh. 1847, 161. bls.

II. Q

34 PARADÍS OG IIELVÍTI.

grösugur sléttur og fagur flötur í dal þeim milli Héðinsfjarðar og Olafs-

fjaröar í Eyaíjarðarsýslu , sem Sfrdalur heitir. Flötur þessi heitir svo, af

því það var trú manna, að þar yxi grös og jurtir, sem verðu mann dauða.
r

Olavíus, sem fór hér um lönd á seinni hluta fyrri aldar, kom í Odáinsakur

og hefir hann skoðað og skýrt frá grösum þeim, sem þar vaxa, og telur

sum þeirra jafn sjaldsén hér á landi, sem annarstaðar, en efast þó um,

að þau hafi þá nátturu, að leingja líf manna. 1 Að lyktum skal hér getið

nokkurra sagna, sem lúta að ástandinu annars lieims.

LeiðsJan og sjónirnar. (Eptir ^Íslenzkum æfintýrum" 132.—186. bls., sbr.

Dr. Maurers Isl. Volkss., 198.—201. bls. og „KvæÖa og rímnasafni" Nr. I, 4.) það er

upphaf þessarar sögu, að einu sinni var prestur fyrir vestan. Hann var

bæöi ágjarn og ránglátur, dramblátur 2 og sérlundaður. Meðal annars tók

hann upp á þvf, að hann embættaði eigi síður á rúmhelgum en lielgum

dögum, og kallaði jafnvel helgidagsbrot, að koma til kirkju á helgum

dögum. Einu sinni um vetur bar svo við, að komið var með barn til

skírnar til prestsins; en veður var slæmt og ílt útlit. þeir, sem með

barnið komu, báru upp erindi sitt við prest; en liann ávítaði l»á harðlega,

eins og vandi hans var til, og sagði, að þeir hefðu átt að gefa sér vitn-

eskju um þetta áður, neitaði aö skíra barniö, og rak þá í burtu. En svo

tókst til, aö bæði barnið og i>eir, sem með það fóru, uröu úti á heimleiö-

inni. Prestur gjörði ser einga samvizku af þessu, og hélt sama vana um
framferði sitt, sem áður. Næsta sumar eptir þetta gjörÖi prestur boö um
sóknina, aÖ hann hefói ásett sér að messa næstkomandi fimtudag, en það

var um hásláttinn. Sóknarmenn sögöu eingir já til þess, en einginn þorði

heldur að neita því. þegar fimtudagur kom, bjóst prestur viö embætti;

en þegar honum þókti sóknarfólkinu seinka, rauk hann út í kirkju, og

fór að gánga i>ar um gólf. En þegar hann haföi veriö þar um stund,

kom til hans maöur ókendur, og ætlaði að heilsa presti
;
prestur tók ekki

kveðju hans, en spyr hann þó, hvort hann hafi ekki séð fólkiö koma.

Komumaður spurði, hvaöa fólk hannættivið. „Kirkjufólkið
41

,
segir prestur.

þá segir komumaður: „því átti fólk að koma í dag, þar sem nú cr rúm-

helgur dagur? það er einkis dæmi; þyí nú eru allir við heyannir, enda

mun einginn koma." Prestur mælti: „Hvað vilt þú hér um tala? fólk

má vel koma til kirkju, fyrst eg hefi boöað i>að
u

. Komumaður sagöi.

„þetta kalla eg undarlega háttsemi, enda muntu kynlegur í fleiru, prestur

minn, og ólíkur öðrum mönnum, og fieira mun hér unðarlegt finnast, ef

að er gáð.
u Prestur varö mjög hastur við þetta, og spuröi, hvaö honum

1. Ferðabók Ólavii 288. bls, sbr. Almenn liindasldpunarfræði. Fyrra parts Ounur

deild 258. bls.

2. Fyrirsögn sögu ^essarar í „Kvæða og rímnasafuinu<f er: „Ein merkileg frásaga

af einum mjög dramblátum presti íf
.

PARADÍS OQ IIELVÍTI. 35

þaekti þar svo undarlegt. Maðurinn sagöi: ,,Sýnt get eg þér þaö, og

skulum viö báöir útgángau . fceir gjöra nú svo; þegar þeir komu út fyrir

kirkjuclyrnar, sá prestur þar ker mikið og aflángt og fult á banna; var

blóð ööru mcgin í kerinu, en mjólk hinu megin, og blandaöist ekki saman.

þetta undraöi prest, svo hann gekk aö kerinu, rak hendina ofan í það og

vildi hræra saman hvorutveggja ; en það blandaðist ekki aö heldur. J»á

niælti prestur: „Víst er þetta undarlegt." MaÖurinn svaraöi: „Víst er svo;

en fleira er |»ó líkt þessu. u Prestur spuröi þá komumann, hvað þetta

þýddi; en komumaöur sagöi, hann skyldi seinna vita það. þéir geingu

nú út úr kirkjugarðinum, og þángað til fyrir þeim verður stöðuvatn. þar
sjá þeir 3 fugla synda á; voru tvcir þcirra fullorönir, en einn úngi.

þessi úngi hefur sig þegar til flugs, er þeir prestur komu að vatninu, og

sezt í hárið á prestinum og kroppar fast. Prestur ætlar að losa fuglinn

úr hári sér, en gat ekki. Biður hann þá förunaut sinn aö hjálpa sér.

En hann sagðist ekki mega það að svo stöddiu Halda þeir nú á fram og

koma aö á einni mikilli; féll hún niöur af háum fossi; undir honum stóð

maöur. Sá gein undir bununni og gleipti í sig ána, en vatnið rann aptur

út um bak lians allan, eins og njaröarvött. þetta þókti prcsti kynleg

sjón. þyí næst komu þeir að annari á; hún féll og fram af háu bjargi,

og stóð þar einnig maður undir og drakk í sig ána; en hvergi sá prestur

vatnið renna a])tur frá manninum. Ekki fékk prestur að vita, hvað þetta

þýddi. Enn geingu þeir leingra, og komu í haglendi fagurt og grösugt.

hí sá prcstur sauði tvo, bæði ljóta og magra; þeir voru svo gishærðir,

að telja mátti hárin á þeim. Annað vcifið rifu]>cir grasiö í sig með
græögi, eins og soltnir vargar, cn hinn dintinn hlujm þeir saman og börö-

ust, og vildu reka hvor annan burtu úr haglendinu. Presti þókti þetta

undarlegt og spurði iörunaut sinn, hvort sauðirnir heföu leingi geingið í

þessu hagkvisti; hinn kvaðst ætla, aÖ svo væri. þessu næst komu þeir á

hrjóstruga heiði og graslitla; var þar varla annað en grjót og sandur.

þar sá prestur enn tvo sauöi. l>eir lágu hvor hjá öðrum, eins og bræö-

ur, og voru feitir og fallegir, eins og þeir heföu geingið í bezta haglendi.

þeir voru aö jórtra og beygöu saman liöfuðin, og svo virtist, sem hvor-

ugurmætti af öðrum sjá. Enn geingu þeir leingra fram, og sá þá prestur

höll svo mikla og fagra, að aldrei haföi hann áöur slíkt séð. Umhveriis

höllina voru grænir vellir, og ángaöi lyktin af blómunum í móti þeim.

voru alls konar saungfuglar, og súngu þeir mjög yndislega. I höllinni

sjalfri Ueyrði glaum og gleöi
,

saung og hljóöfæraslátt. Alt var þar svo

unaðlegt og fagurt, að ekkert mátti inndælla hugsast. Prestur segir þá
viö fórunaut sinn: „Nú ætla eg ekki aö fara leingra; lofaðu mér að vera

„Nei, hér máttu ekki vera,
u

segir aökomumaður;
5)
þér er ætlað-

ur annar staöur. 11 Geingu þeir þá enn nokkra stund. þá sér prestur

hús eitt. það var að öllu gagnstætt hinu fyrra; ódaun lagði þar á móti

3*

36 PARADÍS OG HELVÍTI.

þeim, og alt var þar andstyggilegt og ljótt. Einnig voru þar fuglar, ef

fugla skyldi kalla ; þeir emjuðu og veinuðu í sífellu. þegar prestur heyrði

það, greip hann bæði ótti og leiðindi, og biður hann förunaut sinn að fara

þaðan sem skjótast í burtu aptur. þá segir aðkomumaður: „Nei, hér

skaltu vera; þetta er sá staður, sem þú og allir illir menn eiga að vera

á." „Æ segir prestur
,

„lofaðu mér burtu héðan
,
og kendu mér ráÖ til

þess, að þetta verði ekki minn bústaður." „það skal eg gjöra," segir

aðkomumaður; „en vita skaltu, að þetta er kvalastaður vondra manna, og

lítið sýnishorn af helvíti, sem þú hefir unnið til með lángvinnum vonzku-

verkum, og getur þú umflúið þann stað, með því að bæta ráð þitt, og

iðrast illgjörða þinna." Prestur lofaði þá bót og betran. Snéru þeir nú

aptur, og komu aö hinu fagra húsi. „þetta er sá staöur, sem búinn er

góðum mönnum og guðhræddum," segir aökomuuiaöur, „og inndæli þessa

staöar er lftill forsmekkur eilífrar gleöi guðs barna, sem þú heíir hafnað

með syndum þínum og löstum." Síöan koma þeir til sauðanna hinna spöku

og sællegu. „þessir sauðir þýða fátæklíngana, sem lifa ánægöir af því,

sem drottinn úthlutar þeim, og æðrast eigi, þó ekki sjái peir alt fyrir

augum sér, sem hafa þarf, en lifa í ástúðlegri sambúð, hver við annan."

þá komu þeir til hinna ljótu sauöa og óværu. AökomumaÖur mælti:

„þessir sauðir þýöa ríkismennina, sem sýnast hafa alls nægtir, en eru þó

aldrei ánægöir og þrífast aldrei, af því þeir fíkjast æ eptir meiru ; en ósam-

lyndi sauöanna merkir úlfbúð þá og fjandskap, sem auðmennirnir ala

hver til annars." þessu næst komu þeiraðánni, þar sem maöurinn gleipti

hana alla í sig undir fossinum. þá mælti aökomumaður: „þessi á merkir

illgirnis-syndina, sem börn þessa heims drekka í sig, og vilja aldrei aptur

sleppa, og deya svo í syndum sínum, svo að fyrr yfirgefur syndin þá, en

þeir hana." Nú halda þeir þángað, sem áin rann ofan í manninn, og

allstaöar út um hann aptur. „þessi á merkir breyskleika-syndina," segir

förunautur prests, „sem jafnan yfirstigur guðsbörn, en sem þeir óöar reka

burt úr hjarta sínu." 1 Eptir það komu þeir aö vatninu, sem fuglarnir

3 sátu á. þá segir aðkomumaður: „þessir stóru fuglar tveir merkja menn

þá tvo, sem þú rakst frá húsi þínu um vetur, út í illviðri með óskírða

barnið. u þvf næst komu þeir að kerinu við kirkjudyrnar, og var það enn

óbreytt og óblandað. þá segir aökomumaöur: „Hér sér þú blóð það, er

þú hefir sogið út af þeim fátæku, og það, er þú hefir tekiö af þeim ríku.

þaö getur aldrei blandazt saman, og máttu nú bæta þeim fátæku, og

1. Æíintýriu fara skemmra yfir i>ý6ínguna; j>ar stendur: þcssu næst koma peir að

fossunum. þá segir aökomumaðui' : „Her sér j»ú dæmi ^ess er drekkur í sig ránglæti8,

sem vatn, en lætur [jaÖ ei festa rætur hjá sér ; en hinn maðurinn er dæmi fcess, sem drekk-

ur í sig ránglætið, eins og vatn, og elur þaö æ meö sér.
u

PARADÍS OG HELVÍTI. 37

gjöra meiri jöfnuð á því, er þú tekur af fátækum og rikum." 1 — Nú var

ferð þeirra lokíð. Geingu þeir þá inn í kirkjuna, og biður prestur föru-

naut sinn, að losa fuglinn úr hári sínu. „fcað skal eg gjöra
u

,
segir

ftann; „cn þú skalt vita, að það er hefudarandi barns Þess, er þú synjaðir

skírnar, og skaltu nú skíra það". Losar svo aðkomumaður fuglinn úr

hári pvests, en prestur skírði; eptir það flaug fuglinn burtu og hvavf.

Síðan féll prestur á kné og baðst fyrir. þegar hann hafði lokið bæna-

gjörð sinni, geingu þeir báðir út úr kirkjunni, hann og förunautur hans, og

hvarf hann presti sjónum í kirkjugarðinum. Prestur gekk þá heim til

bæar; en þá mætti honum annar prestur. Sá heilsar honura og spyr,

hver hann sé. Gamli presturinn segir honum það, og spyr, hvernig á

honum standi. Hann segist hafa þjónað þar, síðan presturinn hefði horfið

Þaðan héma um árið, „og eru það nú 7 ár" 2 segir hann. Gamli presturinn

varð mjög undrunarfullur við þetta, og sá nú, að eingill guðs hafði leitt,

og að hann hafði verið í leiðslunni í 7 ár. Lét hann sér sjónirnar að

kenníngu verða, bætti ráð sitt og gekk í klaustur, það sem eptir var

æfinnar, og lýkur svo þessari sögu.

GullsikiUinn (Eptir handriti seraSkúla Gíslasonarog frásögn PálsOlafssonar.)

Einu sinni var maður nokkur, er var mjög ágjarn og sveifst ekki neins,

t»ar að auki var hann svo nízkur, að hann gjörði eingum manni gott.

Prestur hans gjörði honum einatt áminníngar, og leiddi honum opt fyrir

sjónir, hvar lenda mundi fyrir honum. þegar presturinn frétti lát hans,

fékk honum það svo míkillar áhyggju, að það stóð honum fyrir svefni; því

hann efaðist um velferð hans. Um nóttina dreymdi prest, að hann sæi f

loptinu yfir bæ hins andaða metaskál míkla; voru einglar við aðra meta-

skálina, og lögðu á hana góðverk þess, sem látinn var; en hins vegar

stóðu árar, og lögðu á sína metaskál öll illverk hans. Voru þau bæði

mörg og þúng; en á móti kom ekki nema brauðbiti, er maurapúkinn

hafði eitt sinn gefið fátækum og húngruðum manni af meðaumkun. Tóku

Þá árarnir að hælast um ; en einglarnir sögðu : „Bíðuin atkvæðis dómarans "

Eptir það var kyrð mikil; sá prestur þá, hvar gullsikill féll af himni í

skálina hjá brauðbitanum, og varð sú skálin þá mfklu Þýngri, og snautuðu

árarnir þá burtu; en einglarnir hófu siguróp, og við það vaknaði prestur.

Hktist hann vita, að gullsikillinn táknaði verðskuldun Krists, og varð

honum rórra eptir.

1. þessa pýöíng hefir „KvæÖa og rímnasafnið Nr. I. 4. f>annig: „Hér máttu sjá

olmusugjahr fátækra og ríkra. Hinir snauðu gefa af blóðsveita sínum, en auðmennirnir
af alls nægtum, og pví getur ^ab ekki samblandazt, eða orðiö að einuu .

2. I „KvæÖa og rímnasafninu" stendur: 9 ár.

38 PARADÍS OG HELVÍTT.

Komdu aptur, ef villist. (Eptir bandriti séra Skúla Gíslasouar og

alniennri sögn í Húnavatnssýslu.) Einu sinni var bóndi einn noröur í Miðfirði,

sem úthýsti öllum, er til hans komu, hvernig sem á stóð; bóndi þessi

hét Bjarni. Einhvern tíma kom snauður maður til hans í byl, og beicldist

gistíngar, en var úthýst. Fannst beiníngamaðurinn nokkru seinna dauður,

skamt frá garði bónda, og hafói hann orðið úti í bylnum. En bóndinn

fann það sér til málsbótar, að liann hefði sagt liinum snauða: „komdu aptur,

ef Þ.ú villist," og er þetta síðan haft að orötaki. þá var sá prestur á Mel-

stað, sem Bjarni 1 hét, og gjörði hann bónda áminníngu, og lauk orðum

sínum þannig: ,,Eins og þú lokar dyrum húss þíns fyrir nauðstöddum

bræðrum, eins mun guð loka dyrum himnaríkis fyrir þinni aumu sál." þá

svaraði bóndi: „Á, haldið feér það, nafni? eg sé ekkiíþaö, eg loka samt."

Jpó blærinn á þeim tveim sögum, sem hér koma næst á eptir, sé

svipaður kýmnisögum, þykir alt um það betur hlýöa eptir efninu aö

láta þær standa hér, en síðar.

Syndapokarnir. (Islcnzk æfintýri 130 —138. bls. Sbr. Dr. Maurers Isl.

Volkss. 201—202.) Einu siiini var prestur mjög vandlætíngasamur. Hann

kendi mönnum hart, og sagði tilheyrendum sínum liræsnislaust til synd-

anna. í sókninni bjó kona ein gömul. Hún kom sjaldan sem aldrei til

kirkju, og átaldi prestur liana opt fyrir þaö, og kvaö hún mundi naumast

fá inngaungu í himnaríki, ef hún vanrækti svo mjög kirkjuna. Kerlíng

hirti ei um l>aö. Leið svo nokkur tími. Einu sinni sýkist kerlíng.

Lætur hún þá sækja prest, og biður hann að þjónusta sig, því hún segist

vera mjög ángruö oröin af illgjöröum mannanna. Prestur bregður við

skjótt, og finnur sjúklínginn. Ætlar hann nú að fara að telja um fyrir

kerlíngu, því hann sá, aö hún var mjög ángruð. Kerlíng segir, að hann

skuli fyrst heyra, hvað sig ángri mest. Prestur játti því og hlustar nú

vandlega á sögu syndarans. Kerlíng segir þá : „Mig dreymdi fyrir skömmu,

aö eg þóktist koma til himnaríkis. fcar baröi eg að dyrum, því mér var

kalt, og vildi eg komast í húsaskjóliö. þar kom maöur til dyra, og hafði

stóra lyklakyppu í hendinni. Eg spurði hann að heiti. Hann sagðist heita

Pétur. Kannaðist eg þá viö manninn og bað hann að lofa mér inn.

Pétur segir ,,nei, hér áttu ekki að vera. u „Æ lof mér innu
, sagði eg,

„mér er svo ógnarlega kalt; lof mér rétt inn fyrir hurðina." „Nei það er

af og frá,u segir Pétur. Eg sá að þar var ógnar stór skemma á hlað-

inu, og baö eg þá Pétur að lofa mér þar inn. það sagöi hann eg skyldi

fá og lauk nú upp skemmunni. þá varð eg fegin, og hljóp inn, en

Pétur stóð í dyrunum. En þegar eg kom inn, sá eg þar ógnarlega stóra

1. Eptir siöabótina er aö eins talinn einn prestur á Melstað, sem Bjarni haíi heitíð,

og var Petursson; bann var ^ar frá 17G0— 1790.

PARADÍS OG HELVÍTI 39

hlaða af pokum , stórum og smáum. þeir voru allir fullir af einhverju,

og bundið fyrir opin. þar voru líka sjóvetlíngar, og þeir voru líka fullir

sumir, en ekki nema í þumlunum á sumum. Eg spurði Pétur, hvað i

Þessum pokum væri. Hann segir það sé syndir mannanna. „Má eg ekki

að sjá pokann prestsins míns," segi eg, „hann er víst ekki stór."

nNokkuð svona" segir Pétur, „skoðaðu, hann er l>arna,
tl og um leið benti

hann mér á ógnarlega stóran sekk. J>á gekk öldúngis yfir mig, því það

var lángstærsti sekkurinn. „Hvaða ósköp,u segi eg „en hvar er pokinn

uiinn bá; hann held eg sé ekkert smásmíði.u „Eg læt það vera," segir

Pétur, og bendir mér á einn sjóvetlínginn, sem ofur lítið var í þumlinuim

Nú gckk hreint yfir mig, og fór út. Skeldi þá Pétur aptur skemmuhurð-

inni, og hrökk eg upp við það. þetta er nú það, sem ángrar mig,u

^cgiv kerlíng, „og l>ví lét eg sækja yður, aðegvildi segja yður frá þessu."

Presti fór nú ekki að finnast til, og haföi sig á burt hið skjótasta.

„Sálin hans Jóns niíns." (Matthías Jochumsson skrásetti.) Einu sinili

bjuggu saman karl og keiifng,- var karlinn heldur ódæll og illa þokkaður

og þar að auk latur og ónýtur á heimili sínu; líkaði kerlíngu hans það

mjög illa, og ámælti hún honum optlega, og kvað hann eigi duga til

annars en sóa því út, er hún dragi að, því sjálf var hún síúðrandi og

hafði alla króka í frammi til þess að afla þess er þurfti, og kunni jafnan

að koma ár sinni fyrir borð, við hvern sem um var að eiga. En þótt

þeim kæmi eigi vel saman í sumu, unni þó kerlíng karli sfnum

mikið, og lét hann ekkert skorta. Fór nú svo fram leingi.

En eitt sinn tók karl sótt og var Inmgt halclinn. Kerlíng vakti

yfir honum
;

og er draga tók af karli kemur henni til hugar, að

eigi muni hann svo vel búinn undir dauða sinn, að eigi sé vafamál hvort

hann nái inngaungu í himnaríki. Hún hugsar því með sér, að það sé

ráðlegast hún reyni sjálf að koma sál bónda síns á framfæri. Hún tók

t»á skjóöu og hélt henni fyrir vitin á karli, og er hann gefur upp öndina,

fer hún í skjóðuna, en keiiíng bindur þegar fyrir. Síðan fer hún til

himna og hefir skjóðuna í svuntu sinni, kemur að hliðum himnaríkis og

drepur á dyr. þá kom sánkti Pétur út og spyr, hvað erindi hennar sé.

„Sælir nú," segir kerlíng, „eg kom híngað með sálina hans Jóns míns;

bér hafið líklega heyrt hans getið; ætla eg nú að biðja yður að koma
honuin hérna inn. u „Jájáu

,
segir Pétur; „en því er ver, að það get eg

ekki; reyndar hef eg heyrt getið um hann Jón þinn, en aldrei að góðu."

Þá mælti keiiíng: „það hélt eg ekki sánkti Pétur, að l>ú ;ærir svona

harðbrjóstaður, og búinn ertu nú að gleyma, hvernig fór fyrir þér forðum,

tegar jþú afneitaðir meistara l>ínum.
u Pétur fór við Það inn og læsti;

en kerlíng stóð stynjandi úti fyrir. En er lítil stund er liðin, dreyur hún
aptur á dyrnar, og þá kemur sánkti Páll út. Hún heilsar honum og

40 REFSIDÓMAR GUÐS

spyr hann að heiti; en hann segir til sín. Hún biöur hann þá fyrir

sálina hans Jóns síns; en hann kvaðst eigi vilja vita af henni að segja,

og kvað Jón hennar eingrar náöar veröan. þá reiddist kerlfng og mælti:

„þér má það, Páll; eg vænti þú hafir veriÖ veröari fyrir náöina, þegar

þú forðuni varst aÖ ofsækja guÖ og góÖa menn. Eg held það sé bezt, að

eg hætti að biðja fcig." Páll læsir nú sem skjótast. En er kerlíng ber

í 3. sinn aÖ dyrum, kemur María mey út. „Sælar verið þér, heillin

góð", segir kerlíng, „eg vona þér lofið honum Jóni mínum inn, þótt

hann Pétur og hann Páll vili eigi lofa það." „jþví er miður, góðin mín",

segir María, „eg þori það ekki, af því hann var þvílíkt ótæti, hann Jón

þinn." „Og eg skal ekki lá þér það," segir kerlíng, „eg hélt samt þú

vissir það, að aðrir gæti verið breyskir, eins og þú; eöa manstu það nú

ekki, að þú áttir eitt barnið og gazt ekki feðrað það?u María vildi ekki
»

heyra meira, heldur læsti sem skjótast. I fjórða sinn knýr kerlfng á dyrn-

ar* þá kom út Kristur sjálfur, og spyr, hvað hún sé að fara. Hún
mælti þá auðmjúk: „Eg ætlaði að biöja þig, lausnari minn góður, að lofa

vesalíngs sálinni þeirri arna inn fyrir dyrnar." Kristur svaraði: „það er

hann Jón — nei kona; hann trúði ekki á mig. u í sama bili er hann að

láta hurðina aptur, en kerla var þá eigi sein á sér, heldur snaraði hún
skjóÖunni með sálinni í inn hjá honum, svo hún fauk lángt iun f hirana-

rikishöll, en hurðin skall í lás. Létti þá steini af hjarta kerlíngar, er

Jón var eigi aÖ síður kominn í himnarfki, og fór hún við það glöð heim

aptur, og kunnum vér eigi meira frá henni að segja, né heldur hvernig

sál Jóns reiddi af eptir það.

4. GREIN.

REFSIDÓMAR GUÐS.

Nokkuð öðruvísi er þeim sögum varið og alvarlegra efnis en hinar í

þessum flokki, sem sýna þaÖ, að illar athafnir manna eigi að mæta refs-

íngu guðs. í sjálfu sér verður ekki beinlínis sagt, að þær sé kristilegs

efnis, þar sem mjög svipaðar hugmyndir koma fram í heiðni hjá Germ-
önum og þaðan eru komnir hinir svo nefndu guðsdómar í þreingri

merkíngu orðsins. Alt aÖ einu er blærinn á slíkum sögum, eins og þær

gánga nú f munnmælum, þegar á alt er litið, að meira eða minna leyti

kirkjulegur eða siÖferÖislegur , en alls ekki hið gagnstæða, og skal þeirra

sagna því hér getiö, að svo miklu leyti, sem þeirra er ekki áður getið

við ýms tækifæri.

REFSIDÓMAR GUBS 41

Veguvinn austan undir Tindastól. 1
(Eptir söguum 6r Skagafirði.)

Vestanvert viö Skagafjörð er stórt fjall og afarhátt; það heitir Tindastóíl,

en aö fornu Eilífsfjall. Géingur það alt í sjö ffám, ög skilur Laxárdál

hinn ytra og Reykjaströnd. Fyrr um voru ferðir alltíöar milli sveita

þessara, ogfórumenn Mjafnaniucð sjö fram; því það hefir verið skemmst-
u» vegur, sem sjá má af afstöðu fyrnefndra bygðáiíaga, eh undirlendi

cða fjörumál var]>á allstaðar nökkurt undir Stólnum. AÖ vísu hafa l>á t>ó

veriö til fleiri leiðir, sém enn eru tíðkaðar, og liggur ein þeirrá út Laxár-

dalsheiöi Einhveiju sinni bar svo viÖ, aÖ hval rak á Reykjáfjöru*, norð-

an undir Tindastól; var þá gerður mannsö&uður á Reykjáströnd til hval-

skuröar. þegar Laxclælir fréttu hvalrekann og skurðinn, gjöröu þeir og

mannsöfnuð og gekkst mest fyrir þvf presturinn í Hvammi og djákninn,

því þeir vildu cigna Hvamms kirkju allan réka á þvi sviöi, og fóru

á fund Reykstrendínga , er voru aö hvalskurðinum. Slóst þar í illdeilur

með l>eim, er hvorirtveggja þóktust eiga hvalinn, en hvorugir vildu vægja

fyrir hinum. þó kom svo fyrir umtölur góðgjarnra manna, að Laxdælir

skyldu mega sanna meö eiöi, ef feeir treystust, aö þeir œtti land t>aÖ, er

hvalurinn var á rekinn, og skyldu t>á Reykstrendir ekkert af honum háfa.

Geingu Laxdælir svo aö hvalnum, og unnu ciða að l>ví, að sii jörð, er |>eir,

stæðu á, væri Hvammskirkju eign á Laxárdal; enda var svo, að jörö sú

er var í skóm þeirra, var Ilvammskirkju eigu, en sú jörð, er var undir
skóm þeirra, var eign Reykja á Reykjaströnd; þyi þeir höfðu rist gras-

svörö fyrir íleppa í skó sína í Hvammskirkju landi, aðrir segja í kirkju-

gárðinum í Hvammi, áðtir Þeir fóru noröan.

Jpegar þeir höfóu unniö eiðinn, létu Reykstrendir rekann af hendi, og

fóru heim síöan; l>ví þeir hugðu alt fálslaust af hinna hendi; en Laxdælir

tóku til skuröar. En er l>eir höföu skamma stund skoriö hvalinn, féll

skriða úr Stólnum yfir þá og hvalinn, svo þeir týndust þar allir, nema
dreingur einn, sem ekki haföi unnið eiðinn; hann komst að eins undan

aÖ flytja Laxdælum tíöindin, sem gerzt höfðu í för hans 3
. En skriðan

huldi ekki einúngis hvalinn og mennina, heldur tók hún gjörsamlega af

veginn, er verið hafði alt til l>ess norðan undir Tindastól ; sú skriða heitir

síðan Hvalurð. þaö er sögn manna, að hvítklæddur maður hafi sezt uppi

á fjallinu, áður en skriðan losnaði, hafi hánn átfc að hafa sprota í hendi,

og lostið honum á fjallið, l>ar sem skriðan tók sig upp.

1. Sbr. Df. Maurers BL Volkss. 203— 204. bls.

2. Aðrir segja á Sævarlandsfjöru, og aö deilan haíi verið einúngis milli prestsins

i Hvammi og bóndans á Sœvarlandi, eöa Reykjum.

3. I sögu j»eirri, sem Páll prestur Jónsson í Hvammi hefir skrásett „eptir gömlum
manni á Skaga44

,
segir, aö djákninn hafi komizt undan i j»að sinn, og fariö heimleiðis inn

^eykjaströnd og út LaxárdalskeiÖi, en farizt i polli nokkrum mjög djúpum nálægt
flúöja vega milli Hvamms og SkíöastaÖa; J>ar heitir síðan Djáknapollur,

42 REFSIDÓMAR GUÐS

Skíðastaðip. (Almenn sögn í Vatnsdal. Sbr. l)r, Maurers Isl. Volkss. 20 !—205. bls.)

SkíðastaÖir hefir bær heitiö ; hann var næsti bær fyrir sunnan Öxl, undir

Vatnsdalsfjalli vestanyerðu í Húnavatnssýslu ; því bæði var bað, aÖ Hnausar

munu ekki hafa verið bygöir í það mund, sem SkíðastaÖir voru bygðir íncð

bví nafni, enda standa Hnausar spölkorn frá fjallinu fyrir vestan það.

Á Skíðastöðum bjó í fornöld flugríkur bóndi; hann hafði mörg hjú, og

hélt þeim fast að vinnu vetur og sumar. Hann átti mikiö eingi og gott,

og lá það þar, sem nú er Vatnsdalsflóð, í útsuður frá bænum. Svo gekk

bóndi hart að hjúum sínum með vinnu á sumrum, að hann lét aldrei

nokkra griðkonu vera heima til eldhússtarfa, svo það var skylduskattur

Þeirra, að hafa alla stórelda, sem hafa þurfti allavikuna, á helgum dögum,

og leyfði þeim hvorki að sækja tíöir, né sinna lestrum. Einn sunnudag

árla sást af bænum aö vestanverðu í þínginu og í Vatnsdal utarlega, að

maöur í hvítum klæöum (eingill) gekk noröur eptir Vatnsdalsfjalli; hann

hafði sprota í hendi, og nam staðar upp undan Skíðastööum, og laust þar

sprotanum á fjallið. En jafnskjótt spratt þar upp afarstór skriða úr

fjallinu, og varð æ stærri, því leingra sem hún veltist ofan eptir, og féll

hún yfir allan bæinn á Skíðastöðum, svo ekkert mannsbarn komst meö lífi

undan, nema ein stúlka.

þessi stúlka haföi veriö lcingi á Skíöastöðum, þó henni þækti þar

ekki góður bæarbragur, en einkum guðleysi bónda; var hún bæði góðlynd

og viljug til allra verka, því hafði hún hylli húsbænda sinna og samlags-

þjóna. Hún hafði og optast orðið fyrir því, að vera í eldhúsinu á helgum,

en ekki hafði hím átt neinni þóknun annari að mæta fyrir það, en að hún

mátti þá ráða skófnapottinum. Veturinn áður, en skriðan féll á bæinn,

hafði vcrið mjög harður, svo t>á féllu bæði menn og fénaöur af húngri

alment. Skíðastaða bóndi skarst undan öllu liðsinni viö sveitúnga sína,

er á hann skoruðu fyrir sjálfa sig eða fénað sinn, og rak margan nauð-

leitamann burtu með harðri hendi, án þess að buga neinu góðu að nokkrum

þeirra. Ekki voru heldur veitíngar svo miklar við heimilisfólk á Skíða-

stöðum, þó nóg væri til að það væri aflögufært; en þó gekk stúlka þessi

mjög nærri sér, til að geta hyglað þeim, sem þar komu aumastir, og varði

hún til þess bæði af mat sínum, og skófum þeim, sem til féllu. þenna

sama vetur svarf svo að flestum skepnum, sem úti áttu að vera, að þær

lágu dauðar hrönnum saman; því það var leingi, að ekki fékk titlíngur í

ncfi sínu. Flokkuðust þá, sem optar, er svo ber undir, hrafnar mjög

heim að bæum, og höfðu það eitt til viöurlífis, er þeir tíndu úr ýmsu

sorpi, er út var snarað. Stúlka þessi hin sama gjörði sér far um, aö snara

sem mestu, hún gat, út úr eldhúsinu; því hún var svo brjóstgóð, að hún

vildi og gjarnan geta treint lífið í hröfnunum, ef hún mætti. þetta tókst

henni líka, og varð einn hrafninn af því svo elskur að henni, að hann elti

hana nálega hvar sem hún fór utan bæar, og um vorið og sumarið eptir

REFSIDÓMAR GUÐS 43

kom hann sneinnia á hveijnm morgni heim að Skíðastöðuni, til að fá sér

árbita hjá stúlkunni; \>\í liún geymdi honum ávalt eittlivað, og hcnti hið

mesta gaman að honuin. þenna sunnuclagsmorgun, sem fyrr var frá sagt,

hafði stúlka hessi farið mjög snemma á fætur, og eldað graut, og var hún
að keppast viö að vcra búin, að skafa pottinn, áður en krummi kæmi, til

að geta gefið honum skófirnar. þetta tókst og; j>ví þegár hún heyrði

til krumma úti, var hún að Ijúka við pottinn. Hún geingur út með skóf-

irnar í ausu, og setur á hlaðið, þar sem hún var vön að gefa honum; en

hann vappar í kríng um ausuna, og ttýgur spottakorn út á túniö. Stúlkan

fer á eptir honuin með ausuna; en alt fer á sömu leið; hann vill ekki

fciggja af henni skófivnar, og ílýgur spotta og spotta, og sezt niður á

niilli; en stúlkan fylgir alt af, og veit ekki, hvernig þessu víkur við.

Geingur pessi eltíngaleikur, Pángað til krummi er búinn að teygja hana

með þessu móti á eptir ser lángt suður tyrir tún, og stúlkan var farin að

hugsa um, að gánga ekki leingur eptir honum. En í sama bili heyrir

hún drunur í fjallinu undan skriðunni og vatnsfióðinu , sem henni fylgdi,

og ser, að hún er komin yfir bæinn. 1 Lofar hún j»á guð fyrir lausn sína,

sem heföi sent ser hrafninn til frelsis.

En skriðan nam ekki staðar, pó hún tæki bæinn, eða kefði; hún hélt

á fram yfir pveran dalinn og ána, sem eptir honum rann, og nam staöar

loksins vestur í Vatnsdalshólum , vestanmegin dalsins. Stíflaðist Þá

Vatnsdalsá, og varð af feyí vatn mikiö fyrir sunnan skriöuna, sem er ^ar

enn, og kallað Vatnsdalsflóð. Varð undir því vatni alt eingið frá Skíða-

stöðum og fleirum bæum í Vatnsdal, og hefir i>að aldrei komið upp síðan.

Hólaröð sú, er geingur yfir þveran dalinn, fyrir norðan Vatnsendann, heitir

Skriðuhólar; því þeir mynduðust af skriðunni. þegar Vatnsdalsá hafði

staðið pannig stífluð um hálft missiri, vann vatnsmegnið á skriðunni, og

brauzt t>ar fram í gegnum liana, er hún var lægst, austanvert í dalnum,

skamt fyrir neðan túnið á bæ peim, er nú heitir á BjarnastöÖum
,

og

menn ætla, aö hafi veriö bygöur, par sem Skíðastaðir stóðu áður.
2 Yfir

tetta vatnsfall er farið í Skriöuhólum, og heitir vaðiö SkriöuvaÖ. þó

vatnið hefði á þessum staö rutt sér farveg, líklcga þar, sem hinn forni

farvegur Vatnsdalsár hefir verið, gat þaö ekki aö heldur haldið honum,

þegar leingra dró norður með Vatnsdalsfjalli, því þar var skriðan þykkari,

svo að vatnsfall þetta beygir vestur á viö fyrir sunnan og vestan Hnausa,

1. SkíÖastaÖir eyddust af skriÖu 1545, og urSu j>ar undir 13 menn. Sbr. Eggerts
Olafssonar FerÖabók, 627—628. bls. Uno von Troil Bref rörande en resa til Island

!772, bls. 39. Ahnenn LandaskipunarfræÖi I, 2. deild, 246. bls.

2. Bjarnastabir eyddust enn að nýu 8. October 1720 af annari slcriðu, sem tók af

bæinn, og urðu j>ar undir 6 menn. þá segir Olavius að VatnsdalsflóÖ hafi myndazt

(Ferðabók lians 206. bls.). En sú sögn er miklu ólíklegri og lítiö getur Eggert jieirrar

skriöu, og segir, a6 liin fyrri liafi verib stærri (Ferbabók hans 627 — 628. bls.),

44 REFSIDÓMAR GUÐS.

og rennur nú út þíngið vestanvert, (svo heitir bygðin fyrir utan Skriðuhóla)

og út í Húnavatn. En áöur hefir Vatnsdalsá runnið út þíngið austanvert,

með Vatnsdalsfjalli , niilli þess og Hnausa, og beygst vestur á við miklu

utar, og runnið þó, eins og nú, í Húnavatn. Sá farvegur árinnar sést

enn, þó hann sé nú víða vaxinn sefi, og heitir hann enn í dag Árfar.

Nú heita Kvíslar eða Kvísl, sem rennur úr Vatnsdalsflóði , en ekki

Vatnsdalsá. Mcnn segja, að ekki hafi verið fyrr bygöur bær í Hnausum,

en eptir að skriða þessi' var fallin, og gróinn upp aptur, cnda er f Hnausa-

túni, og um hverfis það að austanverðu hiö sama jarðlag með öllu, og

grasfall, cins og þar, sem grasvegur er í Skriðuhólum. Upp undan

Bjarnastöðum, eða lítið utar, er stórt skarð í eggjunum á Vatnsdalsijalli;

þar ætla mcnn, að skriðan hafi tekið sig fyrst upp, sem tók af Skíðastaði,

og heitir það enn Skriðuskarð.

FlyÖrurnar í Ilafnarf jalli. (Tekib eptir sögn kand. Halldórs Gubmundssonar

frá Ferjukoti í Borgarfiröi.) Einu sinni var bóndi einn á Rauðanesi í Borg-

arhrepp við Borgarfjörð vcstanverðan. Einu sinni reri hann til fiskjar

út á Borgarfjörð á páskadaginn sjálfan, því hart var í ári og skorti hann

mat. Hann fékk á bátinn tvær flyðrur og einn þorsk. Varð honum aflinn

að góðum notum, og bar nú ekkert til tíðinda.

Árið eptir á páskadaginn reyndi hann hið sama. þá áraði vel, og

eingin nauðsyn rak hann þá til þess, því ekki var hart í búi hjá honum.

Hann fékk þá cnn tvær flyðrur og einn þorsk. En þegar hann ætlaði að

fara heim til sín með aflann, hvarf hann og varð að klettum í Hafnarfjalli.

Klettar þessir standa í miðjum skriðum í Hafnarfjalli vestanverðu, og eru

tilsýndar af firðinum mjög líkir tveimur flyörum og einum þorski, og er

önnur flyðran stærri, en hin.

þær eru nærri því samhliða. þorskurinn cr austastur, og lítið eitt

hærra uppi í fjallinu, en flyðrurnar. Eingir klettar eru þar í fjallinu

líkir þessum. En efst er klettabelti á fjallinu fyrir ofan allar skriður.

Mannabcina - vatn. (Tekiö eptir sögn skagtirzkra skólapilta 1845). Uppi á

heiðunum fram og vestur af Skagafirði liggja hinar svo kölluðu Ásgeirstúngur. I

túngum þessum er býsna stórt vatn, sem heitir Mannabeinavatn. Sagan

segir að eitt haust hafi Skagfirðíngar farið í gaungur á þessar heiðar, og

tjölduðu þeir að kvöldi dags í flá þeirri, sem nú er vatnið; þá var þar

mosaflá, en ekkert vatn. þeir voru ölvaðir mjög, og höfðu ílt orðbragð;

gjörðu gys að guði og öllum guðlegum hlutum, nema einn, sem var frá

Mælifelli í Skagafirði. Hafði presturinn á Mælifelli, húsbóndi mannsins,

tekið honum vara fyrir kvöldi þessu, og beðið hann að vera þá stiltan,

og gætinn í orðum. þegar maðurinn heyrði nú þetta illa orðbragð félaga

sinna, fór honum ekki að lítast á, tók hest sinn og reið heim að Mælifelli.

I
REFSIDÓMAR GUÐS

Skamt frá flánni, sem gángnamennirnir áðu í, rann kvísl, sem hét Stránga-

kvísl ; hún er jökulvatn. Um nóttina kom jökulhlaup í kvíslina, svo hún
flóði upp í flána, sein Skagfirðínganrir lágu í, og fylti hana aö mestu;

Fórust þar mennirnir allir í tjaldinu. MyndaÖist þar þá vatn, og fundust

síöar við þaö mannabein, og þess vegna er það kallaö Mannabeinavatn

alt af síðan.

Guð lælur okki að sér hæða. (Eptír hanðriti sera Benedikts þóröarsonar

á Brjánslæk.) Avortíma (milli 1820 —25) bar svo við, aö formenn nokkrir á

Siglunesi nyrðra, voru, þegar lángt var liðið á vorvertíö þeirra, á gángi

millum búöa niöur á tánganum, aö talaum aflabrögð sínum vorið. Fannst

það á mörgum, að þeim þóktu hlutir sínir raeð minna móti orðnir, einkum

einum, sem hét Jón, og var Bjarnason; hann átti heima í Hrísey. Und-

anfarin ár haföi hann aflað með þeim beztu, en nú aðeins feingiö meðal

hlut. Hann kvað svo að orði: „að guð heföi séð til að skamta sér í vor.
u

Orð þessi mælti hann með halfkæríngs hæðnissvip og málfæri, og eins-

konar óviðfeldnu kuldabrosi. Piltur einn úngur stóð við búðarvegg þar

sem mennirnir geingu fram)ijá, og gáfu þeir honum eingan gaum, en hann

heyrði tal þeirra og atkvæði Jóns, og reisJionum hugur viö að heyra það.

Skömmu sföar komu vertíðarlokin. Fór þá hver heim til sín; eins

gjöröi og Jón. En strax og hann var heim kominn, tók hann svo mikið

gigtarmein í mjöðminni, að hann lagðist í rúmið, og lá leingi nær dauðvona.

Mjöðmin og lærið holgróf alt meö beini. Hann fékk góða læknis lijálp.

Varið eptir koni sami pilturinn í Hrísey á bæ Jóns, og lá hann þá enn í

rúminu, að eins málhress, en mjög torkennilegur, og svo lá hann það

sumar. Loks komst Jón til heilsu, en lifði þó viö örkumsi; mjööinina og

læriö dró saman og hnýtti, svo fóturinn þeim megin varö mikið styítri, en

hhm, og varð Jón því að hökta við hækju, ef hann vildi eitthvað íara.

Mun hann og síöar ekki hafa veriö formaöur við hákalla veiðar

á Siglunesi. þókti piltinum, sem hér hefði]>að sannast, „að guð lætur

ekki að sér liæða."

Siílnaskor og skorpresturinn. Sker eitt liggur í suður útsuöur

af Vestmannaeyum, hér um bil2vikur sjávar; er það ýmist kallaö Súlna-
sker, Almenníngssker, eöa Skerið. Súlnasker heitir það, af því þar

^r mikið af súlu, Almenníngssker, af því allar jarðir á eyunni hafa jafnan

r^tt til ínytja þess, og Skerið, og jafnvel stundum „Skerið góöa," er

^okkurs konar gælunafn. Skerið á það og skilið, að því sé sómi sýndur,

því Vestmanneyíngar fá þaðan á ári hverju hér um bil 4 — 5000 fýla og

4 — 500 súlna, þar er og helzta eggjatekja eyabúa'. Skeriö sjálft stendur

1- Hver fýll er virtur á 4 sk. og hver síila á 16 sk., og gefur pannig skeriÖ af sór

i beztu árum alt ab 290 rdl. í fugli, auk eggjanna.

46 REFSIDÓMAR GUÐS.

á fjórum bergstöplum upp úr sjónum svo hátt, að róa má undir það, ef

gott er í sjóinn. í skeriö er fariö einu sinni á ári til íugla, og yérÖUr

að velja til þess góðan veðurdag, því bæði er brimsamt við það og sjálf

uppgángan í skerið einliver hin hættumésta og örðugasta. Sá dagur, sem

farið er í skerið, er nokkurskonar hátíðisdagur fyrir eyabúa; þá fara

vanalega heldri mcnn á skipi sér, til að skemta ser og horfa á hina, sem

í skerið gánga eptir fuglinum. Er þá einatt kátt á hjalla, því l>á liggur

vel á öllum, ef vel veiðist og cinginn slasast.

Skerið hallast töluvert til útsuöurs, og segir sagan til drðgin til

þess þánnigá Fyrst framan af kom eingum manni til hugar, að reyna áð

fara upp í skeriö, því eingum þókti þkð fært nema fuglinum fljúgandi.

Loksins gerðu þó tveir hugaðir menn tilraun til]>ess, og tókst það vér,

þó glæfraför væri. Sá þeirra, sem fyrri komst upp á skerið, sagöi: „Hcr

er eg þá kominn fyrir guðs náð"; en hinn síöari: „Hér er cg kominn,

hvort guö vill, eöa ekki". Viö þessi orð brá svo, aö skeriö snaraðist á

hliðina, Dg hristi guðleysíngjann af sér út í hyldýpiö, og týndist haiin]>ar.

En stórvaxinn maöur kom fram og greip í hinn manninn og studdi hann,

svo hann skyldi ekki fara sömu för. Upp frá þeim degi hefir skerið

hallast, en stórvaxni maöurinn var skerpresturinn, sem bæði hjálpaði

manninum niður, og einnig að leggja veg upp á skerið, sem leingi var

i'arinn eptir það, en nú er mcð öllu aflagöur, og nýr vegur fuudinn.

Framan af var það í mæli, að skerpresturinn kæmi fram á skeriö og

bandaöí á móti eyabúum, ef þeir vildu leggja l>ar aö, og alt eins gaf

hann þeim bendíngu um að leggja til eyanna aptur, ef hanji vissi fyrir ílt

veöur. En ef þeir sintu ekki þessum bendíngum hans, hlektist þeim

æfinlega eitthvaö á, löskuöu skipiö, eða maöur slasaöist af þeirn og annað

því um líkt. Stundum bar það og við, aö l>ó ílt væri viö skeriö, benti

hann þeim aö leggja aö því alt aö einu, enda var þess þá víst aö vænta,

að sjór og vindur gekk til bötnunar, þegár svo vildi til. Fyrir þetta voru

eyabúar skerprestinum jafnan þakklátir, og enn í dag helzt]>að við, að

hver sá, sem í fyrsta sinn kemur upp á skerið, leggur fáeina skildínga í

stéinþró eina, sem er uppi á skerinu. Á það að vera gjöf til sker-

prestsins, og alt af eru skildíngarnir horfnir, þegar komiö er í skeriö í

næsta sinn. Auk þessa, sem nú er sagt af skerprestinum, er hann beztí

prestur bæöi fyrir altari og í stól, og flytur ómeingaða kenníngu, annars

gæti hann ekki verið eins góður vinur Ofanleitis 1
- prestsins, eins og hann

er. Skerprestur heimsækir Ofanleitis-prest einu sinni á ári; kemur hanri

þá róandi tveim árum á steinnökkva aö Ofanleiti á gamlárskvöld, og tekur

Ofanleitis-prestur við honum báðum liöndum, leiöir hann til stofu og setur

fyrir hann kaffi, brennivín, hángiket og ýmsar kræsíngar. þegar sker-

1. Ofanleiti hcitir annaÖ prcstsetrib á Vestmannaeyuin.

REFSIDÓMAR GUPS. 47

presturinn fer aptur frá Ofanleiti, fylgir heimapresturinn honum til skips

uin miönættiö ofan í „Víkina", i>ar sem skerprestur lendir nökkva sínum,

og hjálpar honum til aö setja á flot, sem Jón skáldi segir í Vest-

mannaeyabrag

:

„Prestur skers um ráuarreiti

rœr opt upp aö Ofanleiti

nóttina fyrir nýáriö.

jþað er líka satt aÖ segja,

sóknar prestur Vestmanneya

höklabúkla hýrt tók við:

stofuna til staupa benti,

steinnökkvann í „Vík", sem lentí

setti á fiot um svartnœttið.
u

Á seinni árum hefir]>ó ekki oröið vart viö skerprest, og eru því

líkur til, að hann sé annaðhvort dáinn, eða þá oröinn svo hrumur af elli

að hann sé ekki foröafær, þó þaö hafi hvorki frettzt, að brauðið sé veitt

oðrum, eða gamli presturinn sé búinn að taka sér kapellán

Gyðíngurinn gángandi. (Eptir handriti, sem Jóhaunes Jónsson í Elinar-

höfba á Akranesi átti 1859, og sögnúm í Borgarfirði). það var Gyöíngur einn,

sem hét Assverus. Hann var, eins og fleiri, staddur viö krossfestíngu

drottins vors Jesú Christi, og hrópaöi mcö öðrum t>essi orð fyrir Pilato:

„Krossíestu hann, en gef Barabam lausan." þessi Gyöíngur er sagt aö

bafi aldrei komizt inn í borgina Jerusalem, éptir að drottinn var kross-

festur, né héldur fundiö eptir þaÖ konu sína eöa börn, en ávalt síðan

veriö á gángi, og lifi hann alt til l>essa dags, hann hafi og sézt í ýmsum
stöðúm, og par á meðal í Hamborg 1599, og dvaliö l>ar nokkurn hluta

vetrarins. Á íslandi liefir hann einnig sézt, en mjög er það sjaldan. Af
Ikíssu ferðalagi cr hann kálíáður „Gyðírigurinn gángandi"; ^ví ávalt er

hann gángandi, ogerhannnúgeinginn uppaöknjám. Hann hefir stafíhendi

og ínáí einn lítirin um öxl. Sðguskrifárinn segir l>essi rök til gaungu GyÖíngsins

:

„Paúlus, lærifaöir heilagrarskriptar ogbiskup í Danzig, kjörinnþartil af hertoga

Adolp(h)o, hefir sagt mér og öörum stúdentum, aö í æsku sinni, l>egar hann

var í skóla og til náms settur í Guttenborg, hafi hann eitt sinn um veturinn

1542 féröast til Hamborgar á fund foreldra sinna, og næsta dag eptir

hafi hann geingiö til kirkju aö embættisgjörö, og hafi hann Þá séö einn

mann [næst prédikunarstólnum 2
,
furðanlegá stóran meö síöu hári á heröar

1. Kamlid. Stefán Thortlersen licfir safnaö þessnm sögnum um Súlnasker og sker-

prostinn, meðan liann var sýslnmaður í Vestmannaeyum 1860— 61.

2. Munnmælasagan segir, ab Gybíngstetrið eigi ab standa vi6 kirkjudyrastaíinn, og

fara frá kirkjunnL undir eins og prestur kemur ofan úr stól.

48 REFSIDÓMAR GUBS

niður, bólginn á fótum. ITann liafi hlýtt prédikuninni með miklu athygli,

og aldrei hafi hann frá henni hvarflaÖ, og í hvert sinn sem Jesús hafi

veriö nefndur, hafi hann beygt kné sínj barið sér á brjóst og andvarpað

þúnglega. Eingin föt hafi hann haft]>ann vetrartíma, sem hann var í Hamborg,

nema eina hökulsokka, og hempu á kné niður, og kápu síða, oghann hafi verið

álits,sem hannværi fimtugur að aldri, eöa l>ví nœr. Af þvíPaulus segist hafa

undrazt vöxt hans, klædaburö og athöfn, segist hann hafa grennslazt eptir hjá

öðrum, hver þessi maöur vœri, eöahvernig hans efnuifi væri varið, og hafisér

verið sagt, að þessi maöur hefði dvalið l>ar nokkrar vikur fyrgreindan vetur

og látið á sér heyra
?
að hann væri fæddár f Jerúsalem og uppalinn á Gyðfnga-

landi, héti Assverus, oghefði sjálfur persónulegaverið við Christikrossfestíngu;

en frá þeim tíma, og alt þar til þá var komið, hafi hann farið um mörg

lönd og kóngaríki, einnig til Tyrkjanna
?

að sanna sögu þessa. þar með

kunni hann og að gjöra glögga grein á því
;
sem hvorki guðspjallamenn-

irnir né sagnameistararnir neitt um skrifa, lútandi að því, sem við hefði

borið, þegar Ohristur var fángaður og hafður fyrir Pilatum, og síðast

krossfestur, svo og marga þá atburði, sem orðið höfðu í löndum og lýða-

stjórnum í austurálfu heims, nokkrum hundruö árum epiir Christi pínu
?

svo og um postulana, hvar hver hefði vcrið, prédikað og- kent, og hvernig

þeir hefðu síðast verið líflátnir. þéssi Paulus undraðist [>etta næsta mjög,

og leitaði því færis, aö ná GyÖíng þenna tali, og þegar honum tókst]>að

um síðir, hefir GyÖíngurinn sagt honum alt þetta
?

opinberaö og auglýst,

að á þeim tíma, sem Jesús kendi hér og prédikaöi, hafi hann búiö í

Jerúsalem, og verið einn af óvinum og ofsóknarmönnum Jesú Christi, og

haldið hann fyrir einn villumann og jforráðara, bví hann hefði ei betur

vitað, og svo hefði sér kent veriðaf Phariseum og skriptlærðum, og því lagt

hið mesta kapp á það, aö þessi falsari væri af dögum ráðinn. Hann

sagðist hafa veitt þeim aðstoð tilaðfánga Jesúm, og leiða hann til presta-

höfðíngjanna, og hafi hann áklagað hann fyrir Pflatusi, einnig yfir honum

hrópað: „Krossfestu harin, krossfestu hann; en gef oss Barabam lausan",

og styrkt til alls þessa með öörum, alt til þess hann var til dauða

dæmdur. þegar dómurinn var uppsagðuf, sagðist hann hafa geingiö með

skyndi heim til sín, þar sem leiða átti drottinn um strætið út til aftöku-

staðarins, og sagðist hafa auglýst fólki sínu dómstitilinn uppsagðan, og

skipað því að koma fram í dyrnar
?

til að skoöa þenna Christum, en sett

sjáífur lítiÖ barn á handlegg sér, og veriö fyrir utan dyrnar, svo þaö sæi

einnig Jesum. þegár herrann Jesús var leiddur þar fram hjá, og hann

bar sitt]>únga krosstré, hafi hann nokkuð staldraö viÖ
?

og stutt sig viö

dyrnar á húsi Gyðíngsins
? þá kvaðst hann til vandlætíngar og meö meiri

alvöru, dómsherrunum til vilja
?
herranum Jesu haia þaöan burthrundið

meö harðúö, og frekara frávísað, en sagt hann skyldi burt þaöan og í

gálgann
;
sem honum um til heyröi. þá hefði herrann starað á sig fast-

REFSIDÓMAR GUÐ3 49

lega og mælt til sín þessum oröum: „Eg vil hvílast, en þú skalt gánga 1 ."

t?á sagðist GyÖíngurinn hafa þegar í staÖ sett af sér barniö, og hvorki

komið né getaö veriö í þeim húsum framar, heldur geingiö út þaðan, og

fylgt þeim eptir, sem fóru meö Jesú, hann hafi bæöi heyrt og séö, hvernig

herrann var krossfestur. En þegar alt var fullkomnaö, hafi sér veriÖ

ómögulegt aö komast inn í borgina aptur, og þaðan í frá hvorki séö konu

sína né börn, en fariö burtu í fjarlæg lönd, og svo hvert af ööru, og

síöan ávalt um runniÖ, alt til þess þá var komiö. þegar hann heföi

komiö aptur til Júöalands og Jerúsalem, eptir mörg hundruö ár, hafi þar

alt vcriö umturiiaö, niöurbrotiö og foreytt, svo hann hafi eigi þekt þar

neitt. En hvaö guö áformi meÖ sig framvegis, eÖa því hann láti sig

svo leingi hjara í l>essu lífi, það viti hann ekki. I dagfari sínu og

umgeingni var hann fáorður og kyrlátur, ræddi ekkert nauðsynjalaust,

og ekkert án þess á hann yœri yrt.]>egar hann var boöinn til máltíðar,

neytti hann meö hófsemi, át lítið og drakk. þegar menn sæmdu hann

gjöíum, meötók hann]>ær lítillátlega, en þáöi ekki meira, en tveggja eöa

].»riggja skildínga viröi, og útbýtti þeim innan sk;unms meöal fátækra, svo

mælandi, aö liann þyrfti þess ei viö, því guð mundi ala önn fyrir sér.

Allan þann tíma sem hann var í Hamborg, haföi einginn séö hann hlægja

né brosa. Hann kunni túngu hvers lands, sem hann í kom; þegar hann

var í Hamborg, talaöi hann l>ýzku, sem hann væri þar barnfæddur.

Porbænir og blót mátti hann ekki heyra; og þegar hann heyrði menn
blóta eða sverja viö guös nafn, sagöi hann með gremju og reiöisvip: „l>ú,

aumur niaður, áttu svo aÖ brúka nafn guös og pínu og dauöa hans sonar?

Já heföir þú heyrt og séö, eins og eg, hversu þúng og ervið herranum

Jesú var hans pína, þá mundir l>ú ekki tala svona herfilega."

þetta hefir sá heiðurlegi doctor Paulus mér og öörum útþýtt, og

margir þaö sannindi sagt. þaö er og sagt, að þessi GyÖíngur hafi haft

svo þykt iljaskinn, að menn hafi mælt það þrjá þumlúnga á þykt, og svo

hart, sem horn. Hann sást í Danzig 1599.

Ein sonn historia 2 um þaö straff og plágur, sem þeir 12 kynþættir

Júða hljóta að hafa af guði vegna saklausrar pínu Jesú Christi, sem oss

1. Munmnælasögnin segir, a8 Jesús hafi sagt viÖ hann, aÖ upp frá j>eirri stundu

skyldi hann alt af vera a ferb, og hrekjast um allan heim. Hann skyldi svo gánga til

dómsdags, og aldrei njóta hvíldar nema }>á stund, sein prestur væri í stól á messudögum,
ef hann gæti hitt svo á, ab vera fá í kirkju; en ekki er sagt hann megi bíöa, ef ekki
er tekið til, ^egar hann kemur í kirkju. þetta er mismunurinn á útlendu og innlendu

sögusögninni um GyÖínginn
;

Ijví eptir hinni útléndu sögn viröist hann mega dveija tímum
saman í sama staS, en alls ékki eptir hinni íslenzku. En báöar hafa látið or5 Krists

verða aÖ áhrínsorSum á honum.
2. Tekin eptir handriti Jóliannesar Jónssonar í Elinarhöiða.

II. 4

50 EEFSIDÓMAR GUÐS

leyst hefir fyrir eili&n dauða, so scm £áð er staðfest í guðsorði:

„Með teim mælir, sem þér mœlið öðrum út, skal yður inn aptur

mælt verða.
u

Einn víðfrægur medicus til Mantria (Mantua?) í Vallaiuli, hver

fæddur var einn Júöi, en hefir þó snúizt til kristilegrar frúar, hann

skrifar furðanlega þarum, hversu að hver Júði í sínum 12 kynþáttum

ísraelssona, sem hafi verið orðsök, með ráð og dáö, til þéirrár beisku

pínu og dauða vors herra Jesú Christi, hann sami hefir fengið undarlegt

straff, bölvanir og plágur. Fyrnefndur medicus, fyrir sína pcrsónu, segir

og meðkennir, að hann se af ætt Gaö, og að hann hafi haft á sínu höföi

15 nabbabólur, hverjar árlega sig opnuðu 25. Martii, svo þar hafi runnið

blóð ofan um andlitið með miklum sviða. En hann kvaöst eptir margra

manna íáðúíri og fortölum sig auðmýkt hafa og gefið sig til kynníngar vors

herra Jesú Christi meö sannri iðran, og þar uppá tekiö skírn og krístinn

orðið, og þá hafi slíkar plágur af honum liöið, svo hann hafi aldrei slíkrar

ncyðar kent. þessi mcdicus, með Pví hann hafói til Placontia stúderað,

og í þeirri samkundu veriö, og scð þær 12 ísraels kynkvíslir, so scm

þær eru í Gamla Tcstamcntinu, éinkúm í Genesis 34. útþrykkilcga hveí

viö aöra uppteiknaðar, og þá vissa plágu og bölvanir, sem ser hver

kynþáttur hafði á serhvcrjum tíma, þvílíkt hefir hann opinberað því fólki

til Mantria og öörum kunníngjum, svo sem eptirfylgir.

I. Kynþáttur Rúben. i>eir Júðar eruafkyni Rúben, scm herrann

Jesúm Christum hafa fángað í grasgarðinum, og þar ofan á sjálfir með

ofsa og ílsku saklausan hrakt og slegið. l>eir hafa vegna slíkrar illgjörðar

þrjár plágur og bölvanir á sínúm kynþætti: 1° að allur þcirra gróði

visnaöi fyrir þeim í 10 daga, 2° hvaö þeir sá og planta, það hefir éngan

ávöxt n6 framgáng, 3° þegar þeir deya, vex ekki neitt gras á þeirra

leiðum, þar þeir eru grafnir.

II. Kynþáttur Sím eon. þcir Júðar cru af kyni Símeon, sem

herrann Christum á krossinn negldu; l>eir hafa vegna slíkrar syndar til

straffs árlega á höndum og fótum eina blöðru, hvar út af rennur blóðog

vatn frá morgni til kvelds þann 25. Martii.

III. Kynl>áttur Leví. þcir Júðar skulu hafa verið af kyni Leví,

sem herrann Christum hræktu og slógu í sína ásjónu, þeir sömu hljóta í

sínum kynþætti þá plágu og bölvanir að bera, sem er, þeir geta aldrei á

jörö hrækt, eður leingra, en fram fyrir sitt skegg.

IV. Kynþáttur Júða. þeir Gyðíngar af kyni Júða voru þeir, sem

herrann Christum forréðu; þcir hafa það til straffs, hvertárverða forráðnar

REFSIDÓMAU GUDS. 51

af þeim til dauða 30 persónuv með sevlogum svikum, svo ótvúiv evu þeir

hvev öðvum í sínum kynþætti.

V. Kynþáttur Zebúlon. þeir JúÖav skulu veviÖ hafa af kyni

Zebúlon, sem köstuöu hlut um kyrtilinn herrans Chvisti. Sá kynþáttur

hefiv ávlega þá plágu þann 25. Martii í sínum munni til kvölds, aö þeir

útspýja því öllu ev í magann geinguv.

r f

VI. Kynþáttuv Isaskav. þeir Júðarafkyni Isaskav, hvevjiv hevvann

Christum viö stólpann bundu, og hans heilaga líkama strýktu og sævöu

meÖ mövgum hundrað benjum, vegna slíkrar syndav fæv]>essi kynþáttur

ávlega óteljandi rispur á sinii líkama, hvar út blóö flýtuv fvá movgni til

kvölds l>ann 25. Mavtii.

VII. Kynþáttuv Dan. þeir JúÖav segiv aö veviÖ hafi af kyni Dan,

sem hvópuöu og kölluðu: „Jesu blóö komi yfiv oss og bövn vov.
u

þessir

hafa þaö straff á sínum kynþætti, aö á hvevjum mánuöi finna þeirásínum

líkama stórlegar plágur og vevki, svo þeir kunna ekki yfiv 4 vikuv aÖ

dylja, né umbeva vcgna ólyktav, nema þeir smyvji sinn líkama meö kvistins

manns blóöi.

VIII. Kynbáttuv GaÖ. þeir JúÖav af kyni GaÖ, sem hevvann Chvist-

um þyrni kóvónuöu til spotts og á íiöfuöið þveiugdu meö 15 hvössum

bvoddum, hverjir inngeingu í hðfuðið alt til lieilans, þeir hafa vcgna

slíkvav syndav til stvaiís og bölvunav það, að hver og eirin fæv daglcga í

höfuöiö 15 nabbabóluv, af hvevjum með stóvum vevkjum oíán um alt

andlitiö blóö felluv fvá movgni til kvölds bann 25. Mavtii.

IX. Kynþáttur Assers. þeir GyÖíngar af kyni Assevs, scm vovn

hevva Jesúm Chvistum veivöu og bövöu hans heilaga líkama, og hafa l»aö

fyriv þá synd, aö þeirra hægvi handlegguv ev þvevhandav styttvi, en sá vinstvi.

X. Kynþáttuv Neptalim. þeir JúÖav skulu veviö hafa af kyni

Neptalim, sem létu börn sín syni og dætuv inn í eitt svínahús, þcgar

beiv aðviv JúÖav þess kynþáttav leiddu hevvannJesúm úv höföíngjans húsi,

en sem þéir höföu hann fvam hjá því húsi me& spotti og hlátvi, hófu

þeiwa bövn upp að hvýna, sem svín, so sem skyldu þau svínum fovmæla;

tá sjduvÖu þeir hevvann Chvistum aö og sögöu til hans: „Spá þú oss

Chviste, hvaö ev í þessum svínastalli?" En Chvistuv andsvavaði og sagði:

}íþaÖ evu yöav bövn, syniv og dætuv." þá sögöu þeiv Júðav alliv saman:
„þaö evu lygav, þav evu svín inni." þá svavaöi hevrann aptuv: „Skulu
það svín veva, sem þer segiö, þá seu það svín." þá uvðu öll þeivva bövn
þav inni svfn. Soddan stvaff hafa þeir alíir fyviv þá synd í kynþætti

Neptalim, aö þeiv hafa stivöa vödd eptiv svína tegund, og þeir lykta sem
svín fyviv vitum allra manna.

4*

52 REFSIDÓMAR GUÐS

XI. Kynþáttur Jósephs. þeir GyÖíngar af kynþætti Jósephs, sem

naglana smíðuöu, með hverjum hann var á krossinn negktur; á meöal

þessa kynþáttar er sagt aö veriÖ hafi ein kvinna aÖ nafni Beatrix, sem

uppþenkti og gaf það ráð, aö naglarnir skyldu smíöast oddlausir og sljóvir,

so herrann Christur skyldi þar af hafa meiri pínu og sárindi. Vegna

slíkrar illgirni hafa allar kvinnur í þeim kynpætti þá plágu, aö þegar pær

eru komnar yfir 33 ár síns aldurs, veröur hverja nótt í svefni fullur I>eira

munnur af möökum.

XII. Kynþáttur Benjamín. þeir JúÖar af kyni Benjamín, sem

herrann Christum á krossinum með ediki og galli drykkjuðu með einum

njaröarvetti, fyrir]>á synd hafa þeir það straff aö þeir kunna ekki í lopt

upp aö líta, þar fyrir veröa þeir í sínum munni plágaöir af Slefju og þorsta,

svo aö þegar þeir vilja tala, hrýtur útúr þeim slefa, ur þeirra niunni, og

verða sem smáormar.

þessar eru þær plágur þeirra tólf kynþátta, hverjar þó eru litlar hjá

þeim, sem yfir l>á mun koma eilíflega, nema þeir sanna iöran gjöri, og

snúist til réttrar trúar á Jesúm Christum.

Ólufar-bylur. (Dr. Maurers Isl. Volkssagen^ 205.— 20G.) AÖ nokkru leyti

má her heimfærast sögn sú, sem er um Olöfu Loptsdóttur á SkarÖi,

húsfrú Bjarnar riddara þorleifssonar. 1 Enskir sjómenn drápu mann hennar,

og hafði hún liefnt hans grimniilega. Oluf var kölluö hin ríka að

kenníngarnafni, bæÖi sökum auöæfa liennar og liöföínglega vaxtarlags;

þar með var hún guðhrædd kona, eða að minnsta kosti kirkjurækin. þegar

hún lá banaleguna á Skarði, baö hún til guös, að hann sýndi mönnum

eitthvert merki um vald hennar og ráðvendni, þegar liún skildi við. Er

þá sagt, að svo mikill felli-bylur hafi komið (1484), aö hann hafi ekki

einúngis tekið yfir alt ísland, heldur og náð til Noregs og Einglands, og

að í þeim stormi hafi
t

farizt um 50 skip við Einglands strendur. þessi

stormur var kallaður Olufar-bylur eptir henni.

Lángi - dómup eða Stóri - dómur . (Eptir Dr. Maurers Isj. Volkss. 20G. bls.)

það er eptirtektavert, hvernig kýmnisögur hafa getað myndazt jafn vel af

alvarlegustu hugmyndum um hefnd fyrir alt það ílt, sem maður aðhefst.

Á alþíngi 1564 var samin dóinssamþykt sú, sem hót Lángidómur eða

Stóridómur, er lagði óhemjulega harðar refsíngar við hverja eina holdlega

yfirsjón (lauslæti). það er sagt, að allir þeir, sem samþykt þessa

sömdu hafi orðið sekir á heimleiðinni af þíngi í þetta sinn fyrir

nokkurt lauslætis brot, svo að þeir hafi orðið hinir fyrstu, sem hegnt var

1, Árb. Esp. II, 69— 70. og 105. bls., sbr. Annúla Björns á Skarðsá I, 58. bls.

HJÁTRÚ ÚR PÁPISKU 53

eptir þeirra eigin samþykt. Einn teirra, sem átti mjög lángt heim, er

sagt að hafi lagzt meö vinnukonu sinni, undir eins og hann var heim

kominn, hafi tá kona hans komiö aö honum, og sagt við hann góölát-

lega: j,Á hefir tér legiÖ núna, Bjarni minn." þaö er athugandi, að einginn

aí þeim 24 mönnum, sem samið hafa Stóradóm, og taldir eru upp framan

viÖ hann, er nefndur Bjarni. 1

5. GREIN.

HJÁTRTJ ÚR PÁPISKU.

Hjá Arnarbæli í Ölfusi heitir á einum staÖ Kerlíngagaung, og úti

á SelvogsheiÖi heita Kvennagaunguhólar; til beggja þessara staöa

fóru konur þœr, sem ekki treystust aö fara krossför alla leiÖ til KaldaÖ-

arness, tær úr Ölfusi í Kerlíngagaung, en fcær úr Selvogi í Kvennagaungu-

hóla, af því frá báöum þessum stöðum mátti sjá KaldaÖarnes fyrir austan

Olfusá, þ'ar sem krossinn var, sem mest helgi og trú var höfö á í

páfadómi. En þvi sóktu menn eptir aÖ sjá krossinn, að því var trúað,

að mcnn feingju af l>ví lækníng meina sinna. 2
í þjórsárdal fyrir ofan

Stóranúp heitir enn Krosssteinn. þángaÖ fóru menn og krossfarir í

páfadómi, og ekki eru meira en 40— 50 ár síöan, að þaÖ tíökaðist, að

ferðamenn, sem þar fóru um, lögöu blóm á stein þenna, gras, hrís eða

bein, o. s. frv. En nú er öllum slíkum hégiljum hætt. Annað mál er

ttieð himnabréfið, sem Kristur átti að hafa skrifað sjálfur og látið

Mikkael 3 höfuðeingil birta á fcýzkalandi. Ein saga er l>að, að þegar búið

var að lesa það og skrifa i>aÖ, hafi þa8 horfiö. En inngángur bréfsins

piótmælir peirri sögn. Afskriptir af þessu bréfi hafa þókt allmerkilegar á

Islandi, og sumir segja, að gamlar konur beri þær enn á sér, og trúi

þser því, aö það verji sig öllum voða. Bréfið hljóðar þannig:

Himna - brcf. Útskript af bréfi því, sem drottinn Jesús hefir oss

opinberað fyrir höfuðeingilinn Michael, og hann sjálfur skrifað hefir í

staðnum Michaelsborg, ekki lángt frá Fríborg. þar hékk eitt bréf; en
hvar á það hékk vissi einginn. I>aÖ var skrifað með forgyltum bókstöfum.

1. Sbr. Magnús Ketilssou, Kongelige Forordninger II, 31.— 32. bls. og Lovsamling
for Island I, 84. — 85. bls.

2. Um trúnab' jiann, sem lagöur var á kross ^enna, má sjá Árb. Esp. IV, 25.-26.
°g 125. bls. og Safn til sögu íslands I, 87 og 88.

3. Dr. Maurer hefir heyrt, að jjað hafi átt að vera Gabríel eingill, sem birti bréfið.

Isl. Volkss. 207. bls. ; cn í 4 afskriptum, sem cg hefi af brefiuu, er tilnefndur Mikkael.

54 HJÁTRÚ ÚR PÁPISKU

[Hver eptir]?ví bréíi vill skrifa, til l?ess hneigir það sig niður 1
. Efnokkur

til þess seilist, og eptir því grípur, frá fceim sömu líður t>að upp og flýr

í burtu.
:

-2 zm
9

börn, sjáið fcetta bref, og vel athugið, sem fyrir eingilinn Michael

er befalað og útseni Hver sem nú vill erviði á suunudögum fremja

fyrir góz og penínga, sá er forbannaður. þar fyrirbið eg yður, sem

vera viljið guÖs böm, að þér um sunnudaga ekkert erviði fremjið í mínu

nafni, hvorki líkamlega, né með auðæfanna ágirnd. Baktalið ekki hver

annan með yðar túngu, útsvallið ekki yðar ríkdómi ónytsamlega, fyrir

syndir og ljótan lifnað og vondan. Svíkið ekki hina fátæku, föðurlausu og

móðurlausu, né yðar náúnga. Útgefið ekki falskan vitnisburö, heldur

talið sannleikann hver við annann, og verið sem bræður innbyrðis. En

hver eð ei hefir þessa trú, sá sami er fordæmdur, og hans sál blífur

fortöpuð að eilífu. Og hver sem þessu bréfi ekki trúir, sá er öldúngis

glötunar sonur, og hefir hvorki lukku né blessunar að vænta. Og eg segi

yöur, bræður, að þetta bréf hefi eg sjálfur, Jesús Kristur með minni eigin

guðdómshendi skrifað, og útgánga látið, og hver hér móti segir, sá er

yfirgefinn, og skal ekki hafa hjálp af mér að eilífu. Og hver, sem þetta

bréf hefir og opinberar t>að ekki, hann er forbannaður af kristilegri kirkju,

eður guðs söfnuði, og yfirgefinn af minni almættis hendi. — þetta bréf

skal hver eptir öðrum skrifa, og t>ó þér hafiö drýgt svo margar syndir,

sem sandur á sjáfargrunni, og lauf á trjánum, gras á jörðu, stjörnur á

himni, og dropar í regni, tá skulu t>ær yöur verða fyrirgefnar að eilífu.

En hver sem tessu bréfi ekki trúir, hann skal deya og hans börn eilíí-

lega. hó, snúið aptur til mín, annars hljótiö t>ér að pínast í helvíti.

Eg mun spyrja yður á l?eim síðasta degi, og munuð ^ér þá ekki kunna

að svara mér einu oröi á móti þúsund, og t>að sökum yðar synda og

afbrota. En hver sem]?etta bréf í húsi hefir, eöur hjá sér, eður á sér

ber, hann skulu hvorki skruggur, reiöartrumur né óveðrátta slá; hann

skal verða vel forsvaraður fynr eldi og vatni, og hjálplegur verða.

Sömuleiðis hver helzt sem þetta bréf ber á sér, hann skal fá gleðilega

velgeingni í t>essum heimi, og að síðustu eilíft líf. Ó börn, haldið mín

boð
;
sem eg hefi fyrir minn eingil Michael sent og opinberað. Eg sá sann

Jesús með minni eigin hendi skrifaö hefi viö Míkilborg, ei lángt frá

Frýborg.

1. Frá [cr tekiÖ cptir handriti, sem Kristjáu Björnssou í Hrafuhólum heíir átt; eii

hoban og út hrcfiÖ cr tekið cptir galclrakveriuu á skiuni á stiftsbókasafninu í Reykjavík.

Um gullbröfiÖ sjá Symbolæ ad geogr. med. ævi edd. Werlauíi'. 1821. 56. bls. ; ennfremur

Kyrjalaxsögu. Sjá ennfrcmiu' LeiÖarvísan Brands skálds v. 6-— 12 (Fjögur gömul kvæÖi útg.

af Svcinbirni Egilssyui 1844 bls. V. 58 -GO.

HJÁTRÚ ÚR PÁPISKU 55

Og var sent þctta bref til Kaupmannahafnar þann fyrsta dag mánaðarins

Janúarí, sem vér köllum vorn nýársdag. það skrifaöist annoChristi 1648. 1

Enn fara munnmælum ekki allfáar pápiskar bænir og vers á íslandi,

auk þeirra sem áöur eru prentaöar í kirkjusögu landsins eptir Finn

biskup. 2 Um sumar af i>essum bænum vita menn meö vissu, aö þær hafa

veriö lcsnar og álitnar af fáfróöum múgamönnum, og helzt kvennfólki,

sem guörækilegar morgun- og kvöld-bænir, og eru haö jafnvel enn í dag,

meir en 300 árum eptir siöabótina, og meö því móti hafa skilríkir og

skynsamir menn numiö Þær og skrásett, aö þeir hafa heyrt þœr hafðar um
hönd í guðrækilegum tilgángi. Bænirnar, sem eru nálega allar með hend-

íngum aö meira eöa minna leyti, eru flestallar stýlaðar til helgra manna,

Maríu og postulanna o. s. frv., og krossins helga, en miklu minna minnzt

á persónur guödómsins, og heilags anda ekki getið nema á einum stað.

Sumum þessum bænum og versum svipar mjög til særínga, og í sumum
koma fyrir svo afbökuð orö eöa orðskripi, að ekki er auðiö úr að ráða.

h Niðurraðan trúarinnar. (ilist. cccl. Isl.n, 282. bls.)

Bið þú fööurinn,

bjóð þú syninum

af móðurlegum

myndugleika

;

því honum þú eflaust

yfir drottnar.

Skynsemi og réttvísi

skilja til báðar,

að móðirin

sé mög æðri.

Fyrir feví bið þú

föður himnanna

auðmýkt með

og undirgefni,

en skipaðu syni

af skarpleiks valdi.

2. Kirkjugaungu-bæn. (S. st. 383. bls.)

Stíg eg í kirkju

með kristins manns fótum;

holl se mer kirkja,

hollur se mer prestur,

1« Fyrir j^essa síÖustu grein hcfir haudritiö frá llrafnliólum : „petta ske<M á }>ví ári,

l»á daturn skrifaðist anno 1047." Hvort árib scm er, er fab alt það fyrsta, aÖ bröíib gœti

vcrib komiö hínga6 út 1G48, eins og Espólín scgir.

2. Iiistoria ccclcsiastica Islandiæ. II, 381.— 384. bls.

56 HJÁTRÚ ÚR PÁPISKU

holl sé mér messtibók og hver bók,

sem guö drottinn minn jók.

Leit eg utar í kirkju,

leit eg innar í kirkju,

leit eg alt í kríng um mig.

Sá eg, hvar guö drottinn minn sat á dómstóli sínum, og haföi í hendi

þá helgu bæn, pater noster, og mælti þessum oröum, aö þar skyldi

einginn

í vítis eldi brenna

né kvalanna kenna,

hver sem sýngi þessa bæn
með sjö dögum öllum.

Vaki vöröur minn,

sofi (ei) augu mín,

renni hugur minn

til almáttugs guðs míns. Amen.

3. Messu-upphaf* (Eptir Guðnýu Snorradóttur.) 1

Situr á tignartróns

og heingir dirðildúk;

þar kemur rindilkindin syndagrú.

Ræður og stángar ríkur herra,

sánkti Pétur og Máría

á dauöastundurinn. 2

4. Maríu vögguljóö. (Hist. eccl, Isl., II, 381. bls.)

Sof þú, eg unni þér;

allir helgir þjóni þér:

Pétur og Páll á Rómi

hjálpi [þér á 3 dómi

1. GuÖný var dóttir séra Snorra á Húsafelli ; hún varð mjög gömul og lif'öi leingi í

einhýsi, lángt frá öðrum mönnum, og þókti ekki viÖ alj>ýðu skap. þórður bóndi Árnason

á Bjarnastöðum í HvítársíÖu hefir skrifaö upp eptir henni ^essa bæn og aörar, sem kér

koma á eptir.

2. Séra Jón Norðmann kallar þetta : „Gamalt sálmsvers," og heíir það |>annig:

„Situr á tignartróni,

og heingir dirðildú,

þángað kemur rindilkind *'

með sitt syndagru,

Pétur, Mária

og dauöastundurinn."

3. Frá [hafa aðrir þannig: „oss guð í."

IIJÁTRÚ ÚR PÁFISKU.

Og 1 sú hin midasta* mær,

senr* marga bæn af 4 guði íær.

Sancta 5 Máría sé þér holl,

sú 6 er betri en rautt 7
gull.

Hvar sem þú reikar [á landi, 8

signi þig og svæfi 9

sjálfur guð og héilagur andi.

5. VöggukvæÖÍ. (Eptir Guðnýu Snorradóttur.)

Sofðu nú sælin,

og sofðu nú vel.

Sofðu, eins og Kordíá,

undir vængjum Máríá.

Krossinn helgi lýsi þér

með öllum sínum Ijósum,

hvers helgiclóm ver hrósum.

Dilli þér nú Drúþíus og Pálma

sýngi yfir þér serimón og sálm[a].

6. Vögguljóð. (Hist. eccl. IsL II, 381. bls.)

þig svæfi guð og guðs móðir

tíu einglar og tólf postular,

Thómas hinn trausti og tveir aðrir,

Magnús og Marteinn;

t»ig svæfi drottinn.

7. Kvöld og morgunvers til sællar Maríu meyar.
(Hist. eccl. Isl. II, 381. bls.)

Bið eg María bjargi mér

burt úr öllum nauðum

annars heims og einnin hér,

ástmær guös, eg treysti þér;

bið bú fyrir mér bæði lífs og dauðum.

h »en", aorir.

2 - í,mildau, aörir.

3. Aðrir sleppa ^essu orbi: „sein."

4 - »bjá", aðrir.

5. „Sánkti", aörir.

6. „hún", a&rir.

7
. „rauöa," aðrir.

8
- Frá [hafa aðrir fauuig: „um landið".

9. A undan siðasta YÍsuorði bæta aðrir £essu inni: „geymi \>hi og gæti.u

58 HJÁTRÚ ÚR PÁPISKU.

8. Morgunbæn. (Eptir bandriti þörðar Árnasonar á BjarnastöSum.)

Geing eg út fyrir dyr,

geing eg inn fyrir dyr,

geing eg aldrei einsömul;

fylgja mér einn, tveir, þrír

fjórir, fimm guös einglar. 1

Og níi sný eg mér sólarsinnis frá helvíti til himnaríkis. Amcn.

9. Kvöldbæn. (Eptir sama handriti,)

Grá, Grá, Grazfá,

Mortá, Lipur hnoss,

minn varnarskjöldur veri hér

Pétur og Páll á miðri mér

og Marteinn til fóta.

Sýng eg sjö sálma 2

sinn í áfct hverja.

Ljósið hans hið lánga

lýsi mér í Paradís að gánga.

10. Kvöldvers. (Úr Strandasýslu.) 3

1.

Nú leggst eg í sængina mína,

sem drottinn minn sæll í gröf sína.

Liggur minn búkur ber,

blessaður guð á höfði mér,

einglar hans á fótum mér,

og Pétur og Páll á miðri mér,

allir heilagir utan með og amen.

2.

Kominn er eg í kúruna mína,

kann mig eingin fcar snerta pína.

Og nú sendu einglana pína

alt í kríng um kúruna mína. 4

1. Sbr. kreddu þrándar í Götu, Færeyínga saga. Kh. 1832, 56. kap., 257. bls.

2. S. st., 258. bls.

3. Eg veit ekki, hver skrifaÖ hefir upp]»etta vers, en neöan við stóÖ: „Guðrún, sem

er ráðkona hjá Gísla á þorpum (í Kirkjubólshrepp og Strandasýslu), var eitt sinn á

grasafjalli með ílciri stúlkum. En J»egar j»ær lögðust til svefns, fór ein stúlkan að lesa

bænir sínar í hálfum kljóöum; en GuÖrún var vakaudi og hoyröi hana losa jiotta vers

og Nr. 18."
. ^

:

4. þetta vers held eg sö uppskrifaÖ í Borgaríiröi.

HJÁTRÚ ÚR PÁPISKU 59

11. Kvöldbæn (dyrabœn.) (Hist. eccl. Isl.II, 383. -4.bls.)

1.

Geymdu dyrnar, drottinn minn

dásamlegur fyrir krossinn þinn,

glugga, húsin, gólf og skúm,

guös á meöán stendur húm.

Gu6 geíi hér rúm heilögum anda,

svo óhreinn andi kunni oss ekki aö granda,

og árar hans fiíi her ekkert rúm.

Guð geymi dyr og Crux lok, María mey í innidyrum, en Michael

eingilll út í frá. Brjóti einginn upp búmanns dyr.

Út Gurgur, (Karkur)

inn Jesús,

út Gassagull,

inn guös eingill,

út Kagerist, 1

inn Jesú Christ,

út Valedictus, 2

inn Benedictus.

ViÖ gefum oss alla á guösvald og góöa nótt. 3

2.

Onnur dyrabæn. (Eptir handriti sera Finns þorsteinssonar á þaunglabakka.)

Hvað viltu hrella mig,

hunclspottiö leiöa.

Herrann minn hreki t>ig

í helvítiö breiöa.
4

Fals refur fá þú skamm,

farðu ekki inn í mín hús;

1. Dr. Maurcr hcfir getiÖ ^ess til, aÖ her eigi aÖ standa „Antichrist" fyrir Eageríst

CW. Volkss. 209. bls.)

2. Sami heldur, aÖ her eigi aÖ standa „Maledictus" fyrir Valcdictus.

3. Eptir handriti einu, sem eg ætla aö sö komiö til min úr Borgarfiröi, cr J»essi bæn
tannig: „Kristur geymi dura krúsa meö lási. María á umbúníug dura, Kristur

„á alt, hvaÖ inni or.

Ut Gassagúll,

inn guös eingill,

;••£•"; ;,v ... fit Fruqtus, .. ,.-r,.nj
.;«Hp-":

: 'l^ y,:

inn Bcncdictus. Amen."

En Dr. Maurer hefir]>etta niöurlag haft ^annig eptir Sigríöi Einarsdótlur í Hergilsey

(Isl. Volkss. 208. bls.): „Út frugtus, inn guös eingill, út grasagúll, inn Benedicts ámen."

4. Hér skal stappa niður fótum.

60 HJÁTIiÚ ÍJR PÁPISKU

haf þig í burtu héðan,

því hér stendur Jesús.

12. Bæn, þá maður klæðist. (Eptir handrítí hins sama.)

Kristur, ljáöu mér kyrtil þinn,

María, ljáöu mér möttul þinn,

sánkti Pétur
3
Ijáðu mér sjóhettuna þína.

Péturs klöpp,

klöpp, klöpp,

þá hefi eg nóg,

þá hefi eg nóg.

Geing eg út og inn,

ber eg koppinn minn.

Fylgja mér frægir

fjórir guðs einglar.

Heíi eg staf í hendi mér; það sé og veri að eilífu. Ámen.

13. Eitt bænarkorn, þá maður þvær sér. (Eptír handriti hins sama.)

þvæ eg mér í dögg og í dagleiði; þvæ eg frá mér fjandmenn mína

og óvini mína. Renni reiði þeirra. Ber eg blíðskap minn, drottinn minn,

á milli brúna mér. Verði mér svo hver maður feginn, sem mig í dag

með augum lítur, eins ogMáría mín, guðs móðir, varð honum syni sínum,

þá hún fann hann á friðarhellunni, fyrir austan ána Jórdán. Áin Mará,
Grasá, Plená. Domíne - ste kúm, Benidiktatum, fructus, Herbu s

benidictus. 1

14. Bæn móti kveisu. (Hist. eccl. Isl. II, 382. bls.)

Kristur sat fyrir kirkjudyrum;

kyndil hafði í hendi

barnið bað blessaða,

bók í annari

„Hvað syrgír þú, son minn?"

sagði sæl María.

„Eg er sár og sjúkur,"

sagði guð drottinn minn.

1. Ur fiessari bæn heh' eg feingio' þessar druslur aÖ vestan:

„Heil og sæl Margreta mín;

hver er faðir að hörnum fín?

Neí'ndi eg jjað i fyrragær

fyrir austan ána þjórsá."

Ber eg blíðskap minn milli brúna mer. Vcrði mér svo hver mabur feginn, sem meo augum

sjá og eyrum heyra, eins og hún sánkti Máría mín fyrir austan ána þjórsá.

IIJÁTílÚ ÚR PAPISKU. 61

Eg skal lækna þér beinkveisu, steinkveisu, fótakveisu, handakveisu,

iðrakveisu, heilakveisu og þá allra römustu reginkveisu." Hann varö laus

af kránkleika sínum. Hver þessa bæn hefir að varöveita, frelsast mun af

allri kveisux ;

-
': .> [)-^>mj ;S<r£'M^hA

15. Bæn móti hiksta. (Eptir sömu bók, 382. bls.)

Kristur í brjósti mér,

burt fari hiksti;

fyrri var eg í hnga guÖ

en hiksti.

GuÖ friöi þess manns sál, sem dó af hiksta. Hver, sem í einu

andartæki lcs þessa bæn níu sinnum, mun laus verða við allan hiksta.

1G. Draumur sancti Péturs. (Að draumur rá&st velj eptir sömu bók, 383. bls.)

(Pétur segir:) Draum dreymdi mig, drottinn guö minn: eg þóktist

sjá þig
?

drottinn drottnanna og kóng kónganna; vaknaöi eg við, og var

Þaö svo. „Hver sem segir þinn draum fyrr en sinn," sagöi herrann

Kristur, „hanp skal alltíö ráöast til betri vegar".

17. K r S S V e r S. (Eptir GuSnýu Snorradóttur.)

Kross í kross

datt ofan fyrir foss;

rak hann upp á eyrinni,

sé hann meö öllum oss. Amen.

18. Kvöldjátníng. (Úr Strandasýslu.) 1

Eg hcf lifað í aumum heim,

eins og versta tóa;

blessaöur, sem býtir sem,

brjótt' ekk' í mér lóa.

19. Ákall. (Alment.)

Drottinn minn dýri,

dragðu mig upp úr mýri,

legðu mig upp á steininn,

og brjótt' ekk' í mér beinin.

20. Ein gölliul bæn. (Tekin eptir minni úr handriti, sem bókmenta fðlagið á nú.)

Velkominn sértu sunnudags herra.

þú ert mönnum mætastur,

sjálfum Kristi kærastur.

1. Sama heimild og við Nr. 10»

62 JIJÁTRÚ ÚR PÁPISKU.

þú munt bera vort bo5

fyrir voldugan guð,

undir eiö og gullstýl.

þar kom inn einn sannkristinn mann,

sánkti Jóhannes heitir hann.

Settu þig niður, sánkti Jóhannes,

og skoöaöu mínar undir.

Hver hefir liöið neyð og stríð

fyrir allan kristinn lýö,

fyrir konu og fyrir mey,

fyrir svein og fyrir mann?

Hver sem þetta versiö lesa kann,

níu nóttum, áöur maöur deyr,

sá er frí viö alla vítis neyö.

Dýrt er drottins orðiö um aldir alda. Amcn.

21. Bœn. (Eptir Guönýu Snorradóttur.) *

Krossa eg mig og signi mig í bak, krossa mig og signi mig í fyrir

með tví heilaga sigurmerki, sem St. Barbára mcrkti sig á sjálfa kyndil-

messu drottins síns Máríu sinnar. Sittu hjá mér, Márfa hin sæla; signdu

mig meö vinstri hendi, vernclaöu mig meö hægri hendi fyrir honum illa

Lússímund, og honum LoÖin Ásbjarnarsyni, og fyrir apturgaungunni viö

þrándarholtsstekk, og útburÖinum í Andrésarmýri. 2 Varðveittu minn

andardrátt, sem Elítómasar og hins stóra Abistors og Córí. St. þorlákur

standi í mínum andyrum, og sýngi mér sjö sinnum Paternoster. Svo

súngu Máría og Pétrónell 3 á sinn upprisudag. Ámín. Ámín.

Hver tessa bæn les fcsrisvar á dag,

honum mun gánga alt í hag.

22. Maríu reisuvers. (Hist. eccl. Isl. II, 381. bls.)

MóÖir Jesú veri með oss,

mildur guÖ og helgi kross;

1. Fylgt handriti þóröar á BjarnastöÖum (sjá ncÖanmálsgrcin við Nr. 3) í öllu]>ví,

sem eptir GuÖnýu er haft; sbr. Dr. Maurers Isl. Volkss. 209. — 210. bls.

2. Dr. Maurer segir, Isl. Volkss. 210. bls., eptir scra Magnúsi Grímssyni, ab Guðný
Snorradóttir hafi leingi haldiÖ sig í kofa einum hjá ^rándarliolti í Flókadal og Borgar-

fjarÖarsýslu, far som Landnáma segir, aÖ Ketill blundur hafi búiö; en nú er sá bær í

eyöi. En aörir segja, aö GuÖný hafi haft hreysi sitt, þar sem heitir Ambattarhóll í

Varmalækjarlandi, og er |>aÖan skamt aö t>rándarholti, en Andrcsarmýri er sunnan til viÖ

þrándarholt. ^ykir j>ví líkast, aö GuÖný hafi sjálf bætt jieim oröum, sem aÖ jiessum

örnefnum lúta, inn í bænina.

3. Messudagur Petronellu er 31. Maím.

ITJÁTRÚ ÚR PÁPISKU. 63

aldafaðir, eingla lið,

allir helgir búi frið;

fríöir spámehn, frúr og postular

fyrir oss bið. • r

23. Ferðabæn.

(Tekin eptir handriti, sem sðra Vernharour þorkelsson í Reykholti átti 1856.)
w

I þínu nafni, Dominus, Deus Zebaoht, feröast eg á leiö mína, og signi

mig í kross í nafhi allra heilagra, svo og meö innsigli þessara kónga nafns

merkja, Jaspars, Balthasars og Melkiórs, Austurvegsvitrínga, í von leiö-

togunar einnar stjörnu, sem þeira dýra Dromedariam á nóttu níösvartri,

Fældust einga

féndur myrkva;

fær svo leiö mína

á farveg réttan

frá slysum, óföllum

og illum dauöa.

HræÖist mig djöfull

og heljar árar;

allir Þeir ííýi

og undan renni,

fyrir Krists benjar

og kónga nöfn þessi.

þoka ei mæði

né þaulvíndur;

standi mökkur,

sem múrveggur,

mér aö báöum hliöum

;

en leiö lýsist

og liöug braut standi,

sem hafiö rauöa

hrökk fyrir Móiscs staf.

Straumæöar allar

standi í skorðum,

skelfíng eingin

svo skaöa kunni.

Brynja eg mig

meö bæn þessari

fyrir óvinuin öllum

og illviöra gýgjum.

Renni þær allar

í rásir bjargbúa,

og af leiö mig

aúngvár hréki.

Eg fæ farvég sléttan

. fram og aptur
;

fyrir þessa bæn

og þrjá konúnga.

En sé sá nokkur

óvina minna,

er mér ílt hugsi

á leiö minni,

aö mér mæta skuli

af mann kynngi,

gaklraklemmu

og glettum öllum,

augna myrkurs

og illþoku hjaldurs,

úöa dökka mistur

og Morgána,

flugneista flas

og frostskruggum, —
þá scndi eg þaö aptur

í sekk þeirra og skrokk,

svo sjálfa umkríngi

þeirra útþanin snara,

fyrir Krists benjar

og krapt bænar þessarar,

og útlesin orö, sem standi svo

stöðug, sem orö Daviös kóngs

og postulans Péturs,

þá Ananías

og Sefíram

64 HJÁTEÚ UR PÁPISKU.

heitoröur Nú signi eg niig í kross

til heljar leiddi, í nafni Krists

cinnin Krists, og kónga Þriggja,

l>á eikin visnaöi, er eg í fyrstu

upp frá l>ví aldrei og áöur nefndi.

ávöxt bera kunni.

Ljáöu mcr, María, Ijósstjörnu]>ína á leiö mína, aÖ hún lýsi fótum

mínum á friöarveginn. Enda eg svo t>essa mína auðmjúka bæn, í vissri

von um hentuga bænheyrslu*

Amcn. Amen,]>að sc já,

samsýngjum halelújá.

þessa bæn höföti]>eir gömlu lesiö í hljóði,]>egar þeií* byrjuöu ferö

sína, og haföi þeim jafnan vel gcingiö bœöi til og frá.

24. Sigurfræöi, sem lesast skulu á móti reiöi.

(Eptir kvcri af Ycstíjörðum.)

SigurfræÖi vil cg sýngja og tala;

þau skulu mer til sigurs og frelsis vcra:

Signi eg mig af bræöi,

signi eg mig og mín klæöi,

signi eg mig fram aö gá,

signi cg mig upp aö stá.

Sigur sö mér í höndum,

sigur sc mer í fótum,

sigur se mcr í öllum liöamótum.

Bak mitt af járni,

fætur mínir af stáli,

höfuÖ mitt af höröum hcllusteini,

hendur mínar haröar í greipum.

Einginn maöur veröi mér svo sterkur, megn eöa reiöur, aÖ mér megi

skaöa gjöra eöa mein.

6. FLOKKUR.

VIÐBURÐASÖGUR.

AÖ einu leyti mega allar sögur heita viðburðasögur, því allar segja

Þser frá l>ví
?
sem sagt er aö viö hafi boriö. I þreingri merkíugu veröa

Þser sögur að hafa rétt til aö heita viðburöasögur, sem nánar koma við

Þa£, sem í raun réttri hefir viðborið, og þar sem alt tillit til yfirnáttúr-

legra krapta eöa anda annaöhvort hverfur með öllu, eða þá aö mestu

%ti. þaö er einginn kægðarleikur, þegar á alt er litið, aö aögreina

aákvæmlega þær sögur, sem heyra undir þenna flokk frá öörum sagna-

tegundum, eöa frá sönnum sögum í orösins eiginlegu merkíngu; en einkum

veröur þetta torvelt, aö pví er snertir íslenzkar þjóösögur. Hin eldri

sagnarit eru upphaflega tekin að miklu leyti eptir mmmmælasögimm, og

þetta veldur því, að þó efni þeirra sé í öllum aðalatriðunum áreiöanlegt,

hefir þaö þó mjög munninælalegan blæ á sér í allri frásögn smáatvikanna.

Það getur opt hitzt svo á, að frá þeim atvikum sé sagt, og l>aö í sönnum
sögum um menn, er eingiim efi er á aö hafi verið til, sem alls ekki má
taka trúanleg, og aptur á hinn bóginn er þaö efa undirorpið, hvort ætla

wegi á það, að sá eða sá
;
sem nefnclur er liafi verið uppi á þeim tíina,

sem til er tekinn. Að þessu leyti er það sér í lagi öröugt aö ákveða,

hvað sé sögulegur og áreiöanlegur sannleiki yfir höfuð að tala, og ein-

^itt þessvegna er ekki ávalt auðið, aö aögreina hinar sönnu sagnir í þeirri

Hierkíngu, sem nú var getiö frá hinum ósönnu. Islendíngar hafa alment

°g iðulega alt til þessa haft um hönd fornsögur sínar, til þess að geta að

Hunnsta kosti komizt aö því, sem snertir hvers eins eigin hérað. Efni

fornsaganna verður því sniátt og smátt aptur að munnmælum, og álit

emstakra manna, sem hafa orö á sér fyrir þekkíng sína á íornfræðum,

þyöíng þeirra á einstöku stööum, skoöun þeirra á örnefnum, sem nefnd
eru í sögunum, getur einmítt oröiö föst viö heilt héraö gegnum margar
kynkvíslir. Af þessu er þaö opt og tíöum mjög torvelt að ákyeða meö
vissu, hvaö munnmæli séu í raun réttri, og hvaö sé oröið að munnmælum,
vegna þess að menn hafi lesið það eða þýtt úr fornsögum.

Nokkrar sagnir heyra undir kirkjusöguna; annar kaflinn snertir meir
eða minna veraldlega viöburði á söguöldinni, sem byrjar, þegar Norðmenn
fundu fyrst landið, á seinni hluta níundu aldar, og nær til enda 13.aldar
eða byrjunar 14. aldar. Hinn þriðji greinin hlýðir uppá seinni tímana,
eða segir frá þeim viðburöum, sem ekki verður með vissu ákveöiö,

II.

66 ;KJUSÖGUR.

hverjum tíma hlýða. þetta síðara verður optast ofan á, þar sem viðburð-

irnir, sem sögurnar fara af, eru efnislitlir, en loöa þó í minninu af sér-

stökum kríngumstæðum. Og vegna þessa veröa þessar seinni alda sögur

varla ööru vfsi flokkaðar, en eptir atriðum þeim, sem sögurnar sjálfar

skýra frá.

1. GEEIN.

KIRKJUSÖGUR.

Kirkjurnar eru góðar frásagnar, eins og við er að búast. það er

hvorttveggja, að íslendíngar hafa laungum þókt kirkjuræknir og trúræknir,

og það ekki einúngis mennskir menn, heldur einnig bæði álfarnir, eins og

víða erávikið að framan, og eins jafnvel dvergarnir, sem þegar skal sýnt;

enda hafa íslendíngar látið það ásannast með ýmsu móti, að þeir hafa

virt kirkjur sínar, bæði með áheitum, og öðru; því þegar menn voru í

einhverjum vanda staddir eða nauðum, hétu menn tíðum á kirkjur. þetta

var einkum siður á fyrri öldum, þegar inenn voru annaðhvort í lífsháska,

eða í einhverjum þeim kröggum, sem þeir treystust ekki til aö komast úr

af eigin ramleik, og var I?að þá æfinlega segin saga, aö þegar menn höfðu

fest heitið, þá feingu menn bót á böli sínu. þetta var að vísu á fyrri

öldum helzt, og á þenna hátt er sagt, aÖ ekki allfáar kirkna-eignir séu

undir komnar; en þó er þessi siður ekki enn alveg lagður fyrir óðal, því

árin 1856 — 60 hafa Strandarkirkju í Selvogi gefiÖ 117 rdl., enda hefir sú

kirkja veriÖ talin einhver hin feingsælasta með slíkt fé bæði aÖ fornu og

nýu, og þókt góð til áheita. 1

ReyÖarartindur. (Eptir sögusögn Lónverja 1847. M. Gr.) Reyðarártindur

heitir fjallstindur einn hár í Austurlóni í Skaptafellssýslu. Einu sinni gekk

maður nokkur upp á tind þenna og fann þar rauðan trébút, sem haföi

legið þar síðan Nóaflóð. Hann tók flís af trénu. Gjörði þá á hann veður

hvast og ílt, svo hann efaðist um, aö hann mundi komast heim aptur.

t>á hét hann á Stafafellskirkju, að gefa henni tréflísina, ef hann kæmist

heim. Gekk honum vel úr því. En tréflísin er enn í kirkjuhurðinni á

Stafafelli í Lóni.

Hagabræður og bóndadóttir frá Túngu. (Eptir liandriti séra Jóns

Norðmanns og sögnum vestra.) Staðarkirkja á Ölduhrygg á margar jarðir og

ítök, þó ekki séu mér kunnar sagnir um það, hvernig slíkt hefir lagzt

undir þá kirkju fremur en aðrar. Eitt af ítökum þessum er varphólmi

einn í Hagavatni, sem svo er nefnt, nálægt jöröinni Haga. Sú er saga

1. Sjá kvœði um Selvogskirkju eptir Sora Jón Vestmann,

KIRRJUSÖGUR. 67

til þess, að Staðarkirkja eignaðist hólmann, að í Haga bjuggu einu sinni

bræður tveir, og segja sumir, að þeir hafi hlaöiö hólmann í vatninu, þó

aðrir segi, að hann sé tilbúinn af náttúrunni. Af því varp var snemma
gott í hólma þessum, vildn þeir bræöur búa til annan hólmann til, og

fluttu því einn vetur grjót mikið til t>ess út á vatnið, meðan fs lá á því.

En um vorið, þegar ísinn leysti og grjótið sökk, sáu þeir, að meira grjót

vantaði, til að fullgera hólmann. Fóru þeir þá enn til og fluttu grjót

út þángað á skipi, en týndust báðir í vatninu og fundust ekki. Hét svo

móðir þeirra á Staðarkirkju að gefa henni varphólmann, ef synir hennar

fyndust. Litlu síðar rak þá upp báða við túnið í Haga, og þannig eign-

aðist kirkjan varphólmann í Hagavatni.

Ein af StaðarkirkjujörÖum heitir Túnga, og komst hún á þann hátt,

sem hér segir, undir kirkjuna. Einu sinni var ríkur bóndi eða prestur á

Stað. Hann lét slátra feitum uxa fyrir jólin og sjóða hann upp úr skinni.

Ríkur bóndi og velmetinn var þá í Túngu; hann átti dóttur eina. Hún
gekk heim að Stað, þegar búið var að sjóða uxann, stal bríngukollinum,

og bar á burt með sér. Hún var elt og náð skamt frá Stað. En til þess

að þessi blettur yrði ekki á ættinni, vann faðir hennar það til að gefa

kirkjunni á Stað jörðina Túngu.

Dvergasteinn, (Eptir frásögn kandid. Eiríks Magnússonar.) Prestsetrið á

Seyðisfirði var í fyrndinni vestan eða sunnanfjarðar ; en ekki greinir frá

því, hvað það hafi þá lieitið. í grend við það var stór steinn, og trúðu

menn því fult og fast, að í honum byggju dvei'gar, og tví var hann

kallaður Dvergasteinn. þegar framliðu tímar, þókti staðurinn og kirkjan

óhaganlega sett þeim megin fjarðarins, ogvar því hvorttveggja fluttþángað

sem þau eru nú, hinu megin við fjörðinn. Steinninn stóri varð eptir, eins

og nærri má geta. En þegar kirkjusmíðinni var lokið aö mestu, varð

mönnum starsýnt á að sjá hús koma siglandi handan yfir fjörðinn, og stefna

beint þángað, sem kirkjan stóð. Heldur það á fram, uns það kennir grunns,

og nemur þá staðar í fjörunni. Urðu menn þess þá vísari, að Dvergasteinn

var ^ar kominn meö íbúum sínum, dvergunum. Kunnu þeir ekki við sig,

eptir að kirkjan var flutt, og drógu sig því á eptir henni. En til ævarandi

minníngar um guðrækni dverganna var prestsetrið kallað Dvergasteinn.

Klukknahelgi. En menn hafa ekki einúngis haft miklar mætur á

kirkjunum sjálfum í heild sinni, heldur og á ýmsum hlutum, sem í kirkjum

eru haföir, en þó einkum á klukkum, því þær hafa bæði þókt eitthvert

valdasta verkfæriö til að fæla burtu tröll og drauga, og verja menn fyrir

áleitni þeirra, sem áður eru talin nóg dæmi til, og einnig hefur því verið

trúað, að guö mundi láta klukkur hríngja á efsta degi, til aö kalla liina

framliðnu til dómsins, og fæla með t»eim djöflana niður í helvíti. Til þesa
lítur þessi staka:

5*

68 KIRKJUSOGUR.

„Fagur er saungur í hitfinahöll

Þar heilagir einglar sýngja;

skjálfa mun þá veröldin öll,

þá dóm klukkurnar hríngja.
ut

Um klukkur eru mér kunnar þessar sögur.

Klukkusandur. (Eptir Dr. Maurers IsL Volkss. 213. bls.) fraÖ er kunn-

ugt af fornuin sögum, að maöur sá, sem Örlygur het Hrappsson, 2 norskur

aö kyni, haföi tekiö yiö trú á Suðureyum, og fór svo út híngaö kristinn.

Eitt meðal annara áhalda, sem aö kristni lutu
;
og hann fiutti út meö sér,

var járnklukka, og er sú sögn ein um hana, aö hún hafi falliö útbyrðis,

áöur en þeir Örlygur uröu landfastir viö Kjalarnes, en fundizt aptur í

þarabrúki í Sandvík, þar sem þeir tóku land. 3 þar lieitir enn í dag

Klukkusandur á Kjalarnesi, sem klukkan fannst fyrst rekin á land; þó

finnst þess örnefnis ekki getið í fornsögum.

Bamba. Sera Jón Steingrímsson prófastur í Skaptafellssýslu
3
sem

var fæddur 1728, getur þess í æfisögu sinni, aö móöur afa-systir sín,

Guöný Stefánsdóttir, sem kunni margar trölla og drauga og apturgaungu

frásögur, hafi einnig sagt frá því hversu ágætar klukkna hríngíngar væru,

til að fæla burtu slíkan fans. Hún hafði og séð klukku þá, sem fannst í

jörðu, fyrir framan Hof í Skagafjaröardölum, og kerald hvolft yfir. Er

sagt, að þar hafi áöur átt að vera klaustur, en eyzt í stóru plágunni

1404. Á klukkunni stóðu þessi orð:

„Vox mea est bamba, 4

possum depellere Sathan,"

það þýðir:

„Mitt hljóð er bamba
burt rek eg Sathan."

Líkabaung. (Eptir sögn Siguröar málara Gubmuudssonar.) I HÓlakirkju í

Hjaltadal hángir enn, að sagt er, klukkan Líkabaung. Um þá klukku

er það sögn nyrðra, aðhún hafi farið að hríngja af sjálfsdáðum, þegar lík

Jóns biskups Arasonar og sona hans voru flutt norður frá Skálholti. Er

sagt, aö hún hafi fariö aö hríngja, þegar líkfylgdin kom á Vatnsskarði, þar

sem fyrst sér ofan í Skagafjörð, og hætt síðan; í annað sinn hríngdi hún,

1. Úr æíisögu Jóns prófasts Stcingrímssonar.

2. Landn., I, 12. kap., 42—-14. bls. Fms: 1,119. kap., 242-4. bls. Kjalnesíugasaga

1. og 18. kap. Flatcyarbók, 1, 264. bls.

3. sjá Ln: 6. neöanmalsgrein á 44. bls. í Kh. útgáfuuni 1843.

4. Finns biskups Historia eecl. Isl. I, 174. bls. hefir: hamban. þar er og getiÖ um
klukkna vígslur og helgi.

KIKKJUSÖGUR 6»

þegar líkfylgdin kom á Hrísháls, þar sem fyrst sér lieim aö Hólum, upp

eptir endilaungum Hjaltadal, og í þriðja sinn, þegar líkin komu aö

túngarðinum á Hóluni. Hélt hún þá leingst á fram, þángað til líkin voru

borin í kirkjuna, og það meö svo miklum undrum, aö hún rifnaöi. Erþetta

taliö nokkurs konar tákn, og vottur þess, hversu illa jafnvel dauöir

hlutir á Noröurlandi hafi unaö aftöku Jóns biskups. Espólín getur þess

ekki, (en hins getur hann) að Líkabaung hafi hríngt sér af sjálfs dáöum,

þó hann tali um hríngíngar, bæði þegar líkfylgdin fór fram hjá kirkjum í

Hóla biskupsdæmi, og eins frá því fyrst sást til hennar frá Hólum, en

hins getur hann, sem einskonar kraptaverks meöal annara fleiri, aö

HéraÖvötnin í SkagafirÖi hafi verið í leysíngu um það leyti, sem líkfylgdin

kom aö þeim; hafi hún komizt yfir þau á ísbrú einni, en þegar þeir voru

komnir yfir, sem líkin fluttu, ræki af spaungina. 1

Endrum og sinnum hefir að framan verið minnzt á einstöku biskupa

bæði í Skálholti og á Hólum, en ekki á nein viðskipti þeirra, enda er

svo að sjá eptir munnmælasögum, sem þau hafi verið lítil, að því einu

undan teknu, að þeim hafi farið bréf á milli;* er þaÖ eina munnmæla-

sagan, sem mér er kunn, um viðskipti biskupanna, sem hér kemur.

Takmörk biskupsdæmanna á íslandi. (Dr. Maurers Isl. Volkss.

218—214. bls. cptir R, M. Olsen á ^íngeyrum.) Um það eru sannar sögur, aö

fyrst var hér á landi eitt biskupsdæmi, og ekkert ákveðið, hvar bisk-

upsstóllinn skyldi vera, en skömmu síöar varö Skálholt biskupssetur ; hiim

biskupsstóllinn, sem var á Hólum, var ekki stofnaður fyrr en llOfí fyrir

bænastaÖ "Norölendínga, meÖ því þeim þókti örðugt, aö ná til biskups yfir

svo lánga leiÖ suður á Skálholt. En munnmælin hafa notað sér tað, að

annaö biskupsdæmið náði yfir l>rjá fjóröúnga landsins, en hitt ekki nema

yfir einn, til að búa til úr þessum ójöfnuði eptirfylgjandi sögu. Bisk-

uparnir í Skálholti og á Hólum gátu ekki orðiÖ allskostar á eitt sáttir

um takmörkin á biskupsdæmum sínum, en settu þó Biskupsvörðu, sem er

milli þíngeyarsýslu og Norðurmúlasýslu fyrir takmark á þá hliðina, að

noröan og austan leingst, og komu sér svo saman um, að t>eir skyldu

ríða paðan báðir, Hólabiskup fyrir norÖan land, en Skálholtsbiskup fyrir

sunnan, hrínginn í kríng, og þar sem þeir mættust, skyldi takmarkiö vera

á hina hliðina milli biskupsdæmanna. Eptir það reiö Skálholtsbiskup dag

°g nótt, sem mest hann mátti, og hestarnir gátu farið, og kom loksins

dauðmóður (lafmóður) þángaö sem mótin eru. En aptur er það frá Hóla-

biskupi að segja, að hann fór hægt yfir landið og tók ekki væsí upp á

sig, enda var hann álúraður og sællegur, þegar hann mætti embættis-

1. Árb. IV, 77— 78. bls.

2. sjá seinna í Útil egum annasögum.

70 KIRKJUSÖGUR.

bróður sínum. þeir hittust við suöurendann á Hrútafirði, og því hafa

takmörk biskupsdæmanna verið haldin eptir þeim firði miðjum jafnan

síðan. þess ber að geta, að frá því landið var frjálst, hafa takmörk

Norðlendínga og Vestfirðíngafjórðúngs, ogalteins biskupsdæmanna, geingið

eptir endilaungum Hrútafirði.

Um klaustrin, sem voru hér á landi fyrir siðaskiptin, hafa haldizt við

nokkrar sagnir fram á þenna dag; en flestar eru þær mjög ósögulegar,

og loða mestmegnis við örnefni, sem kend hafa verið við múnkana eða

nunnurnar (systurnar). Sumar þessar sögur benda og á ólifnað, sem ann-

aðhvort hefir í raun réttri viðgeingizt í klaustrunum, eða ímyndunin hefir

smíðaö, að ætti sér þar stað, og til þess að slíkar sögur kæmu því betur

við, bregður þeirri skoðun fyrir í sumum sögnum, að sama klaustrið hafi

bæði verið múnkaklaustur og nunnuklaustur.

FlateyarklauBtur. (Eptir sögn Flateyínga og Dr. Maurers Isl. Volkss. 214. bls.)

Klaustur þetta var stofnað 1172, en flutt þaðan 12 árum síðar og aÖ

Helgafelli fyrir sunnan Breiðafjörð. 1 Af þessu klaustri eru nálega þær

einar menjar eptir á Flatey, að þar eru kallaðir Klausturhólar, skamt fyrir

utan Innstabæ á eynni, þar sem klaustriö stóö. Skamt frá hólum þessum

er stór steinn, og dæld ofan í dálítil; úr þessari dæld er sagt, að múnk-

arnir 2 úr klaustrinu hafi þvegið sér; en lítil líkindi eru til þess, því

dældin er svo lítil og ómerkileg.

Helgafellsklaustur. (Eptir sögnum a<5 vestan og Dr. Maurers Isl. Volkss. 2 14. bls.)

KlaustriÖ var flutt frá Flatey og að Helgafelli, einsogfyrr var sagt 1184,

og var múnkaklaustur. Klaustrið og bærinn dregur nafn af fellinu, sem

þar er hjá, og sem landnámsmaðurinn þórólfur mostrarskegg kallaði

Helgafell. 3 Bærinn stendur sunnan í fellinu, og nær túnið ofan að vatni

einu
?

sem kallað er Helgafellsvatn. Suður frá bænum á Helgafelli er

skarð nokkurt í háls einn, sem Múnkaskarö heitir. þaöan sér seinast

Helgafell, þegar frá bænum er riðið í þá áttina. En sú saga er til þess,

að cinu sinni hafi gripdeildarfullir íjandmenn ráðizt á klaustrið, og hafi þá

múnkur einn, sem fiúði undan þeim, en gat ekki komizt leingra sökum

istru og offitu, en í þetta skarð, orðiö þar til. En önnur sögn er það, að

þegar klaustrið var lagt niður á Helgafelli um siðaskiptin, hafi múnkarnir,

sem reknir voru úr klaustrinu, farið þessa leið burtu, en litið aptur úr

1. Finns Hist. eccl. Isl. IV, 65. bls.

2. í þjóðsögum Dr. Maurers 214.. bls. segir, aö nunnui'nar úr Idaustrinu haíi átt aS

J»vo sér])3tXj og sýnir faó, að sagnirnar blanda saman múnkaldaustri og nunnuldaustri,

\M aö í Flatey var múnkaklaustur, eins og seinna á Helgafelb', en ekki nunnuklaustur.

3. Landn: 2, 12. kap. 97. bls.

KIRKJUSÖGUR. 71

skarði þessu heiin til staðarins og klaustursins, og bannfært hvorttveggja

með súngnum sálmurn, og fcví heiti skarÖi6 Múnkaskarð. Um Helgafells-

vatn er það sögn, að úngbarnabein hafi stundum rekiö upp úr því. Sagt

er, aÖ þau bein séu svo undir komin
5

aÖ múnkarnir í klaustrinu haíi átt

börn við nunnunum, 1 og borið t>au út í vatnið, til þess aö ekki bæri á

barneignum þeirra. Sæmundur Hólm, sem var prestur að Helgafelli frá

1789 — 1819 (f 5. Apríl. 1821), synti einu sinni í vatninu, og sagði
3

aö

tar væri alt krökt af úngbarnabeinum.

Kirkjubæarklaustur. (Eptir sögn Jóns aljiíngismanns Gubmundssonar, hús-

frú Hólmfríbar þorvaldsdóttur og nebannefndum bókum.) Klaustur þetta er austur

á Síðu í Skaptafellssýslu. Landnáma getur tess, að þar hafi búið papar,

t>. e. kristnir menn, áður en Island bygðist af Norðmönnum. Svo mikil

helgi var þegar í landnámstíð á þessum stað, aÖ því var trúað, að fcar

mættu ekki heiðnir menn búa. Enda vildi svo vel til, að Ketill

fíflski, sem nam fcar land og tók sér bólfestu í Kirkjubæ, var maður krist-

inn. En eptir Ketil andaðan vildi heiðinn maður, sem Hildir hét, færa

Þángað bygö sína, og trúði Því ekki
?

að þar mætti ekki heiðinn maður

búa. þegar hann var kominn að túngarðinum, varö hann bráðkvaddur og

liggur í Hildishaugi

;

2 hann er austur frá Kirkjubæ og nú mjög blásinn,

og hefir hann sézt frá klaustrinu, l?aðan sem fcað var áöur; fcar heita nú

„fornu garðar." í Kirkjubæ var sett nunnuklaustur 11 86. 3
Jpaðan eru

fcessar sagnir um:

Systurnar á Kirkjubæ. (Sama heimild.) Fyrir ofan Kirkjubæ er

fjallshlíð fögur og grasi vaxin upp undir eggjar, og eggjarnar víða marnir.

geingar, þó bratt sé. Uppi á fjalli þessu er graslendi mikið og fagurt

umhverfis stöðuvatn eitt, sem kallað er „Systravatn," af t>ví nunnur 2

frá klaustrinu áttu aÖ hafa lagt þángað leiðir sínar, annaðhvort báöarsaman

eða sín í hvoru lagi. það er sagt, að gullkambur óvenju-fallegur var

réttur upp úr vatninu, og fór önnur fyrst að reyna að vaða eptir honum;

en vatnið varÖ henni of djúpt og fórst hún í því. Hina er sagt að einnig

1. Her er enn ruglað saman múnkaklaustri og nunnuklaustri, og hvorttveggja látið

vera a sama stað.

2. Grafib hefir verib í haug fenna á fessari öld, og fundizt bæði járn nokkurt, er

menn ætla að hafi veriÖ spjótblab, og j»ar meb sást móta fyrir járnvafníngi, sem féll í

sundur af rybi, J>egar vib £ab var komið, og gizka menn á, ab' spjótskaptib hafi veriÖ

jámvafib; enn fannst j>ar bæöi fiatt járn, nokkub bjúgt í lögun, likast hjálmbarbi, og
leirbrot nokkur, og fykir jað benda til þess, að krukkur hafi verið í haugnum. þeir
sem grófu i hauginn, skiptu spjótblaöinu sundur á milli sín, og höföu sitt brotiö hvor í

hnífgrelu.

3. Finns biskups Jónssonar Hist. eccles. Isl. IV, 78 bls.

KIRKJUSÖGUR

hafi láugað til aS eignast kambinn, en ekki séð nein ráð til þess. Loksins

kom Mn auga á steingráan hest hjá vatninu, og ræður það af aÖ taka

hann og ríða honum; en hann var svo stórvaxinn, að hún komst ekki á

bak honum, fyrr en hann lækkaði sig allan að framan, eöa lagði sig á

knén. Eeið hún honum svo út í vatnið, og hefir ekkert af þessu sézt

síöan, nunnan, hesturinn, né kamburinn. Af þessu er vatniö kallað „Systra-

vatn.
u — Meðan Agatha Helgadóttir var abbadís á Kirkjubæarklaustri,

urðu þar ýmsir hlutir undarlegir. 1336 heyrðust lángan tíma sumarsins

stunur miklar í svefnhússgólfi og borðstofugólfi á Kirkjubæ; en ekki

fannst, t>ó aö væri leitað. Arið sama og Agatha dó 1343, kom út Jón

Sigurðsson austur í Ileyðarfirði með biskupsvígslu, og byrjaði taðan vísitazíu

sína vestur um land sunnan megin, ogkomíþeirri ferð sinni aðKirkjubæ. 1

Var þar t>á brend systir ein, sem Katrín hét, fyrir guðleysi og flciri

Vúngar sakir, sem á hana voru bornar og sannaðar; fyrst sú, að hún

hefói bréflega veðdregið sig djöfiinum, annað t>að, að hún hefði misfarið

með Krists líkama (vígt brauð), og snarað aptur um náðhússdyr, t>að

hið triðja, að hún befði lagzt meö mörgum leikmanni, og var það t»ví

dæmt, að hana skyldi brenna kvika. Sumir segja, að þaö hafi veriÖ

2 systur, sem þá hafi verið brendar, hin fyrir það, að hún hafi hallmælt

páfanum, eöa ekki j?ókt tala nógu virðulega um hann, og t>ví hafi hún

verið brend með Katrínu. Skaptá rennur rétt hjá Kirkjubæ, og stendur

einstakur steindrángur]?vernyptur upp fyrir vestan hana, 2 og er að eins

eiustígi upp á hann einu megim Efst á honum er slétt flöt lítil, og tvær

þúfiir á flotinni, og segja menn, að hær þúfur séu leiði þeirra systra, og

þar hafi þær brendar verið, og sé önnur þúfan sígræn, en hin grænki

aldrei, en á henni vex þyrnir. Af þessu er drángurinn kallaöur „Systra-

stapi.
tl —- Meðan nunnuklaustrið var í Kirkjubæ, var því samtíða múnka-

klaustur á þykkvabæ í Álptaveri, og er ekki leingra á milli en 1-j mílu

vegar, þegar beint er farið; en á milli Síðunnar og Álptaversins rennur

Skaptá, sem kunnugt er. Á ánni var brú í fornöld, og lá sú kvöð á

Kirkjubæarklaustri að viðhalda henni, og feví var rekafjara lögð til klaust-

ursins, sem enn heitir Brúarfjara. Seinna á öldum braut brúna af; en

þar sem hún hafði verið á ánni heitir enn Brúarhlað, og er þar nú

almenníngsvaö á Skaptá. það er sagt, aö opt hafi ábótinn og múnkarnir

úr þykkvabæ fariÖ í Kirkjubæ að hitta abbadísina og systurnar, og var

1. Espólín segir, að])Ogar Jón biskup liaíi kömiÖ í Kirkjubæ, liah' Agatlia andazt.

Isl. Árb. I, 77. bls.

2. Jón prófastur fróbi Haldórsson (í „Skrifi um ábóta, príóra, og abbadísir á Islandi").

Finnur biskup (í Híst. eccl. Isl; IV, 78— 79. bls.) og Jón Espólín (í Isl. Árb.), sem
Jiessi frásögn er mestmegnis tekin eptir, segja, að stapinn standi upp úr Skaptá, og má
vera að svo liafi verio til forna; Ijví bæði ininkaði áin og breytti farveg sínum eptir

eldgánginn í Skaptárjökli 178<% og feJlur nú öll fyrir austan hann.

KIHKJUSÖGTJB. 73

þaö hægt í högum, meðan brúin var á Skaptá. En á þeirri leið fyrir

sunnan eöa vestan ána, heitir Saunghóll; þaðan sér fyrst heim aÖ Kirkjubæ,

þegar sú leiö er farin. þegar múnkarnir komu á þenna hól, hófu þeir

aHajafna upp saung svo mikinn, aö heyröist heim aö klaustrinu, og af því

dregur hóllinn nafn enn í dag. þegar saungurinn heyrðist heim aÖ Kirkju-

bæ, let abbadísin hríngja klukkum, en gekk sjálf meÖ öllum systrunum í

uióti ábótanum og múnkunum niður að Skaptá; það eru nú sandgígar

emtómir, og heitir það svæði „Glennarar." 1 Mikiö var jafnan um dýröir

í Kirkjubæ, þegar þykkbæíngar voru þar komnir, og aldrei bókti systrun-

um jafngóð æfi sín, sem þá. En snemma lagðist sá orðrómur á, að múnk-
arnir vendu þángaö komur sínar, meir en góöu hófi gegndi, til aö fífla

systurnar. þessi lifnaður keyrði svo úr hóíi, að abbadísin og systurnar

vissu þetta nálega hver með annari, og eru enn um það nokkrar sagnir.

Einu sinni er sagt, aÖ ábótinn frá þykkvabæ hafi veriö nótt í Kirkjubæ,

sem optar. Morguninn eptir komu systurnar inn f kompu abbadísarinnar,

°g ætluðu að fara að klæða hana. Leituðu þær þá að nærklæðum hennar

undir höfðalaginu, og fundu þar brókina ábótans, en hvergi niöurhlut

abbadísarinnar. þær þektu brókina, og spurðu, hvernig á þessu stæði, en

bá er haft eptir abbadísinni, að hún hafi átt að segja: „Allar erum vér

brótlegar," og svo er bætt við: „kvaÖ abbadís; hafði brók ábota undir

höfóinu." Öðru sinni var bæöi ábótinn og múnkur einn eða fleiri með
bonum nætur sakir í Kirkjubæ. fcað greinir nú ekki frá því fyrst um
sinn, hvar ábótinn svaf um nóttina; en þess er getið, aö abbadísin fór á

hnotskóg með ljós um miðja nótt, til aö líta eptir lifnaði systranna. Kom
hún þá í kompu einni að múnki og nunnu, sem sænguðu saman. Abba-

dísin ætlaöi að fara að ávíta nunnuna; en nunnunni varð litiö á höfuð-

búníng abbadísar, og segir: „HvaÖ liafið þér á höfóinu móöir góö?u VarÖ

bá abbadísin þess vör, að hún hafði tekið brókina ábótans í misgripum, og

skautað sér meö henni í staðinn fyrir skuplu, svo hún mýkti málin, og

sagði, um leiö og hún gekk burtu: „Allar erum vér syndugar, systur.
a

Sesscljuvaröa. (Eptír sögn þorstcins bónda Jakolíssonar á Húsafelli.) Skamt
fyrir utan flúsafell, út meö hlíðinni, er varða ein, og er hún þó nú líkari

<tys en vörðu. Hún heitir Sesseljuvarða af þvf, að abbadís éÖa nunna frá

SkálhÖlti, sem Sesselja hét, let hlaöa hana. Svo bar til
5

aö hún fór þar

vestur og upp í Borgaríjörö, að lita eptir kirkjum og öðru fleiru. En
fcegar hún kom þar aö, sem varða þessi er nú, sá hún fyrst kirkjuna á

Húsafelli, og bauö að hlaða þar vörðuna; enda stendur það heima, að

1. Menn ætla, aÖ nafniÖ sö dregið af því, aÖ ^ær systur hafi oröiö stórstígar (glent
sie), l>egar þær geröu slíkar processíur í móti múnkunum ; annars hefir þar veriö' fagurt

skemtigaiingusviö frá klausírinu nióur aö ánni, meöan J)ar var óblásin jörö.

74 FRÁ FOENMÓNNUM.

maður sér taðan fyrst kirkjugarðinn á Húsafelli. ReiÖ Sesselja sfðan

heim, og gaf Húsafellskirkju vík eina við Arnarvatn hiö mikla norður á

heiðum, og fylgir sú vík jörðinni Húsafelli enn í dag.

Marteinslaugar. (Eptir Dr. Maurers Isl. Volkss. 215. bls.) Fáein atvik

eru Það enn, sem hafa borið við um fcað leyti, sem siðabótin var að komast

á hér í landi, og einstöku örnefni draga]?ar af nafn. Svo eru til dæmis

Marteinslaugar hjá Haukadal í Biskupstúngum, sem eiga að vera einkar

heilnæmar, ef maður baðar sig í þeim. Sagt er, að Marteinn biskup

Einarsson hafl baðað sig t>ar fyrstur manna veturinn, sem hann sat í

Haukadal 1556 — 57 næstan eptir, aðhann hafði lagt niður biskupsstörfin. 1

þó segja aörir, að laugar þessar dragi nafn af því, að þær væri í pápisku

helgaðar Marteini fráTours, sem var kallaður helgur maður, og var mjög

dýrkaður eins hér á landi og annarstaðar. 2

Kapelluhraun. (Eptir sögnum í Gullbríngusýslu.) í Gullbríngusýslu er

hraun eitt mikið, milli Hafnarfjarðar, og Vatnsleysustrandar, og heitir

nokkur hluti Þess Kapelluhraun, og dregur nafn af Kapellu, sem í því

stendur. Hún er að norðan verðu við veginn, hlaðin upp af hellugrjóti í

lögun eins og borg. Dyrnar hafa snúið móti suðri, en nú eru t>ær fullar

af mold og mosa. Kapellan er og hærri að norðan, en sunnan. Sagt er,

að í kapellunni sé grafinn einn af umboðsmönnum þeim, sem áður voru

á Bessastöðum. Var honum gert umsátur fcarna í hrauninu, drepinn fcar

og grafinn. *

2. GREIN.

FRÁ FORNMÖNNUM.

Hér tykir eiga bezt við, að geta menja teirra, sem enn eru til í

munnmælum frá hinni fornu söguöld, og sem að einu leyti loða við

einstöku menn, sem eru meir eða minna kunnugir úr fornum sögum, en

að hinu leytinu annaðhvort skýra frá öðru, eða segja öðruvisi frá t>ví,

sem áöur er í sögur fært. Allmargar slíkar sögur mættu og kalla ör-

nefnasögur, því þær skýra frá j>ví, hvernig ýms örnefni eru uppkomin,

sem menn ætla að séu frá landnámstímum, eða t>á að minnsta kosti mjög

snemma uppkomin, l>ó ekki fari bóksögur af.

1. Finns biskups Hist. eccl. Isl. III, 295— 297,

2. Sjá feröabók Eggerts. 889. bls.

FRÁ FORNMÖNNUM.

Hrafna-Flóki. það er sagt um Flóka Vilgerðarson í Landnámu,
hinn 3. af Norðmönnum, er fyrstur fann ísland (hér um bil 865), aö því

sein menn hafa nú sögur af, að hann hafi haft meö sér hrafna 3, til aö

vlsa sér leið út híngað, sem hann hafði blótað til fcess í Noregi. 1 Af

Þessu var hann kallaður Hrafna-Flóki. Um hann er sú sögn enn, að

hann hafi verið svo mikill vexti, að hann hafi stigið í einu spori yfir

þorskafjörð þveran ; heita þar Flókavellir, er hann stökk af, en Flókavalla-

gnýpa, er hann steig á hinu megin fjarðarins.
2

Ingólfur Arnarson. Hann reisti fyrstur manna bygð hér á landi

aÖ staðalclri; sagt er, að íngólfsfjall í Ölfusi dragi nafn af honum. Á því

fjalli er sagt að hann sé heygður; eru þar til að sjá af öðrum fjöllum

hólar tveir, og heitir annar íngólfshaugur, en í hinum er sagt að hundur

hans liggi; sá hóllinn er allur lægri og minni fyrirferðar. þenna legstað

er sagt að íngólfur hafi kosið sér, svo aÖ hann gæti því betur séö þaðan

yfir hið fyrsta landnám sitt.
3 — Einu sinni er sagt að Ölfusmenn og

Grafníngsmenn hafi tekið sig saman um að grafa í íngólfshaug ,* komu þeir

H ofan á kistu eina mikla; þeir grófu niður með henni á alla vegu, og

komu böndum undir hana. Síðan hófu þeir hana á lopt, og þegar hún
var komin á hálfa leiö, sagði einn þeirra: „Nú tekst, ef guð vill." Eptir

það hófu þeir kistuna enn hærra upp, þángaö til hún var komin hálf upp

á grafarbakkann, og þeir voru farnir aö hafa hendur á henni, þá sag*i

annar: „Nú tekst, hvort guð vill, eða ekki." En í því hann slepti orðinn,

slapp kistan úr höndum t>eim niður í hauginn og þyrlaðist alt það, sem

l?eir hefðu mokað upp úr gryfjunni, ofan í hana aptur á augnabragði.

Við það hættu þeir að grafa í íngólfshaug; ekki hafa heldur verið gjörðar

fleiri tilraunir til þess síðan. Önnur sögn er þaö, sem og geingur í

Arnessýslu, að konu eina þúngaða í Ölfusi dreymdi eina nótt, að maður

kæmi til hennar í svefni og biðja hana að lofa sér að vera. Hún spurði

hann að nafni; hann sagðist heita íngólfur og vera fyrsti landnámsmaður
a Islandi. Ekki er þess getið, að þeiin færi fleira á milli í það sinn.

Eptir þetta kom sami maður opt til konunnar, meðan hún gekk með
túnga sinn, og beiddi hana að lofa sér að vera og þess með, að hún
skyldi láta heita eptir sér son þann, sem hún geingi með. „Skaltu,"

s^gir hann,
?
,ala hann, þángað til hann er 12 vetra, á sauðaketi einu og

nýmjólk, bæði kinda, kúa og einkuin kapla ; ef þú bregður ekki út af

Þessu, mun eg gefa syni þínum með nafni fé það alt, sem er í kistu

1. Ln. (Kh. 1843.) I, 2. kap., 28.-29. bls.

2- Dr. Maurers Isl. Volkss. 216. bls. eptir séra Ólafi Johnsen.

3. Almenii sögn í Árnessýslu, sbr. Islendínga sögur I. bindi. Kh. 1843, Islendínga-

1. kap., 4, bls. ogLn.I, 7. kap., 36.-37. bls. Fer&abók Eggerts og Bjarna, 859. bls.

76 FRÁ FORNMÖNNUM.

minni. Skal hann leita hennar uppi hjá haug mínum, þegar hann er 12

vetra, og mun hann geta lokið henni upp, ef ekki er brugðiö út af í

neinu nieð uppeldi hans þángað til." Konan hét þessu, og kom þálngólfur
r

ekki til hennar framar. Eptir það ól hún sveinbarn, og lét kalla Ingólf

eptir lanclnámsmanninum, sem vitjað hafði nafns til hennar. 01 hún svo

upp svein þenna, sem næst hún gat komizt fyrirsögn draummannsins,

þángað til hann var 12 vetra; var hann þá bæði mikill og efnilegur eptir
r

aldri. Hann gekk síðan upp á Ingólfsfjall að leita fjárins. þegar hann

kom að íngólfsliaugi, sá hann stóra kistu standa þar, og lykil í skránni.

Hann fór til og ætlaði að Ijúka henni upp, en gat ekki snúið lyklinum

nema til hálfs; sneri hann þá heim aptur í það sinn. fcegar hann hafði

náð meiri þroska, fór hann aptur upp á Íngólfsfjall og að hauginum. En
þá var kistan horfin, og hefir aldrei orðið vart við hana síðan. En þótt

íngólfur ýngri bæri ekki gæfu til að fá féð með nafni, er sagt, að hann

hafi verið í mörgu lánsmaöur. 1

Sviði og Vífíll. Eitt með dýpstu fiskimiöum á Faxaflóa er nefnt

Svið. Er þángað sóktur sjór af öllum Innesjum, sem að flóanum liggja,

Akranesi, Seltjarnarnesi, Álptanesi, Hafnarfirði, Hraunum og jafnvel af

Vatnsleysuströncl. Sviðið hefir jafnan verið eitthvert fiskisælasta djúp-

mið á flóa þessum, og er til þess saga sú, sem nú skal greina.

Sviðholt er bær nefndur; hann stendur her um bil á miðju Alptanesi.

það er talin landnámsjörð, þó hennar sé ekki getið í Landnámu. þar

bygði sá maður fyrst, er Sviði hét, og kallaði bæinn eptir sér Sviðholt.
r

Bær heitir Vífilstaðir og er landnámsjörð ; þar gaf Ingólfur Arnarson í

Reykjavík Vífil húskarli sínum bústað; 2 en Vífill gaf bænum aptur nafn

af sér, og bjó þar síðan. Vífilstaðir er efstur bær og austastur upp með

Garðahrauni að norðan, og leingst frá sjó af öllum bæum í Garðasókn á

Álptanesi, og hér um bil hálfa aðra mílu frá Sviðholti. fcað er mælt, aÖ

þeir Vífill og Sviði hafi róið saman tveir einir á áttæríngi, og hafi Vífill,

þó hann ætti margfalt leingri skipgötu, en Sviði, sem bjó á sjávarbakk-

anum að kalla, ávalt farið heim og heiman í hvert sinn, sem þeir réru.

Sumir segja, að Sviði hafi verið formaðurinn, en aðrir að Vífill hafi verið

Það, og þykir mega marka það af því, sem nú skal greina, að Vífill liafi

verið formaður. Lángt fyrir ofan Vífilstaði er fell eitt, semVífilfell heitir,

og liggur þjóðvegur ofan fyrir norðan það, þegar farið er Hellisskarð að

austan eða Lágaskarð; en rétt vestan undir fellinu liggur Ólafsskarðs-

vegurinn á þjóöveginn. Vífilfell er hæst af fjöllum þeim, sem veröa á

1. Svo sagði mer Jónas verzlunarfulltrúi Jonassen í Reykjavík eptir sögusögn í

Arnessýslu.

2. Ln. I, 8. kap., 37.-38. bls.

FRÍ FORNMÖNNUM. 77

vinstri hönd, þegar riöiö er yfir HellisheiÖi suöur í Keykjavík, og dregst

fcað mjög að sér ofan. þó þaö sé snögt um leingri vegur upp aö felli

Þessu frá Vífilstöðuin, en tii sjávar, gekk Vífill alt uni það á hverjum

morgni upp á felliö, til aö gá til veðurs, áður en hann fór aö róa, og

réri ekki, ef hánn sá nokkra skýská á lopti af fellinu , og tók því fellið

nafn af honum. En ef honum leizt róðrarlega á loptslag, gekk hann til

skips og réri með Sviða, og þykir þetta benda til þess, að Vífill hafi

álitiö það skyldu sína, sem formaður, að gá að útliti lopts, áöur en

róið væri.

Einhverju sinni kom þeim lagsmönnum, Vífil og Sviða, ásamt um, að

teir skyldu búa til miö, þar sem þeir yrðu bezt fiskvarir. Er þá sagt, að

Sviði hafi kastað heiman að frá sér lánglegg einum, og kom hann niður

fjórar vikur sjávar frá landi, og heitir þar nú Sviðsbrúnin vestri. Vífill

kastaði og öðrum lánglegg heiman að frá sér, og kom hann niöur viku

sjávar grynnra, eða nær landi; dró hann af því ekki eins lángt út, og

Sviði, að vegamunur er svo mikill milli Sviðholts og Vífilstaöa á landi.

Par heitir nú Sviðsbrún (hin grynnri), sem leggur Vífils kom niður. Var
þannig vika sjávar milli leggjanna, eins lángt og nú er talið að Sviðið

nái yfir frá austri til vesturs. Alt svæöið milli leggjanna kölluðu þeir

Svið
;

og mæltu svo um, að þar skyldi jafnan fiskvært verða, ef ekki væri

dauður sjór í Faxaflóa. Á þenna hátt mynduðust Sviðsbrúnirnar, sem nú er

sagt; en áður jafndýpkaði einlægt út frá landinu, og munar það rniklu,

hversu grynnra er á Sviðinu öllu austur og vestur jafnt, en í Djúpinu

fynr innan SviÖið eða austan það ; því þar er venjulegast 30 til 40 faðma
djúp, þar sem djúpið er á Sviðinu í beinni stefnu vestur ekki meira en
2 faðma. En því er hér um bil jafndýpi á SviÖinu miðsreitis austur og

vestur, þó dýpra sé
;

bæði þegar dregur suður og norður eptir því, að

Sviða þókti ílt að eiga viö misdýpiö milli Sviösbrúnanna
;

og kastaði því

út sjóvetlíng sínum, og fylti hann út í bitið milli brúnanna, svo allstaöar

varð jafndjúpt að kalla á öllu Sviðinu. það segja og sumir menn, aö

Sviði hafi átt að kasta út kefli með þeim fyrirmælum, að þar skyldi

aldrei fiskilaust verða, er keflið fyndist. En keflið fannst nokkru síðar

vestur á Sviði, þar sem það er grynnst, og ætla menn það hafi borið

tar yfir, sem þumallinn á vetlíng Sviða var undir á mararbotni; þar

heitir nú MiðáSviöinu, og er þar að eins 15 faðnia djúp, og þykja fyrir-

^öeli Sviða hafa ræzt á því miði til þessa* Af því Sviðiö ber nafn af

Sviða, en ekki Vífil, halda sumir, að hann hafi verið formaðurinn.

þeir Vífill og Sviði réru jafnan á þetta mið
;

er þeim þókti sjóveður,

og lágu þá úti, ef þeir feingu ekki upp á áttærínginn með dægri, og fóru

aldrei þángað fýluferð. 1

. TekiÖ eptir norölenzkum manui, seni róiö haföi yfir 20 vertíöir á Innesjum.

FRÁ FORNMÖNNUM.

ÍJIfljótur. Hann hafði fyrst lög út híngaS úr Noregi (hér um bil
r ff

930); er hann talinn fyrsti löggjafi Islands. Af honum er sagt að Ulfljóts-

vatn í Grafníngi dragi nafh, en svo heitir bæði stöðuvatn lítiÖ og bær hjá

því, skamt fyrir sunnan þíngvallavatn, þar sem Ulfljótur hafi átt að búa

á, þó Landnáma segi, að hann hafi búið alla götu austur í Lóni. 1

Öxará, þaÖ er sagt, að Öxará verÖi að víni eina stund á ári hverju.

Svo bar við, að prestar tveir vöktu á þíngvöllum á gamlársnótt. Annar

þeirra var úngur maöur, og var hann að búa til ræðu til nýársdagsins.

Hinn presturinn var gamall, og sat hann hjá hinum ýngra til skemtunar

honum. Um miðnættið þyrsti hinn únga prest ákaflega; hljóp hann þá

með flösku út í Öxará, og tók á hana vatn úr ánni. En]?egar hann kom
heim, og fór að skoða vatniö, sá hann, aö það var á því vínlitur. Hann

saup á flöskunni, og fann, aö það var allrabezta vín á henni. Drukku

nú báðir prestarnir úr flöskunni, og settu hana svo f gluggann hjá sér.

Að litlum tíma liðnum taka þeir aptur flöskuna, og ætla nú að gjöra sér

gott af vfndropanum, sem eptir var á henni. En þá var hreint og tært

vatn á flöskunni. fceir undruðust þetta mjög, og töluöu margt um atburð

þenna. Hinn ýngri prestur hét að reyna hvernig vatnið yröi í ánni um
sama leyti næsta ár. Leið nú aö næstu gamlársnótt. Voru þá prestarnir

aptur báðir á fótum. Um miðnættið fer úngi presturinn, eins og fyrr, og

sækir á flösku í ána. þegar hann kom heim, sýndist honum blóðlitur á

því, sem í flöskunni var. Hann sýpur á, og finnur, að nú er blóð í

flöskunni. Setur hann þá flöskuna af sér, en tekur hana bráðum aptur.

Var i>á vatn á flöskunni, en ekkert blóð. þeir ræddu margt um þetta

prestarnir, og þykjast nú enn síður skilja í breytíngum árinnar. En sú

var trú manna, að þegar Öxará yrði aö blóði, þá vissi það á blóösút-

hellíngu á alþíngi. Er það og sagt, að svo fór í þetta sinn, að á næsta

alþíngi varð bardagi og mannfall mikið. 2

trasaborgir. Efst uppi á Língdalsheiði standa hólar nokkrir háir

mjög og hallar heiðinni út frá þeim á alla vegu. Hólar þessir heita:

þrasaborgir, og er mælt, að þeir, sem land áttu að heiöinni, hafi barizt

l>ar á fleti þeim, er liggur vestan undir hólunum, og StríÖsflötur heitir.

þar voru þeir bóndinn frá Efra - Apavatni, Klausturhólum, Búrfelli og Efri-

Brú og unnu þeir sigur á bændunum frá Neðra-Apavatni, Björk, NeÖri-

Brú og Kaldárhöföa. Nú eiga hinir sfÖartöldu bæir ekkert land að þrasa-

borgum, heldur hinir, og á það að hafa haldizt frá þeim tíma, sem þessi

bardagi var. 3

1. Dr. Maurers Isl. Volkss. 216, bls. eptir sera Símoni Bech á þíngvöllnin, sbr.

Islendíngabók 2. og 3. kap., 5.-6. bls. og Ln. I, 10. kap., 40 bls., IV, 7. kap., 257. bls.

2. Eptir sögn gamallar konu í Borgaríirði. M. G.

3. Eptir handriti Jóns prests þórÖarsonar á Auðkúlu.

FRÁ FORNMÖNOTM. 79

Api á Apavatni. í ofanverðri Grímsnessveit í Árnessýslu er bær
sá, er heitir á Apavatni, og stendur liann hjá samnefndu vatni. Bæði
vatnið og bærinn draga nafn sitt af fornmanni nokkrum, sem Api hét.

Bæirnir eru reyndar tveir, og heita Efra og Neðra - Apavatn. Norður

undan Neðra-Apavatni standa hólar ferír niöur við vatnið, og heitir hinn

hæsti Aphóll (Apahóll). Api er heygöur í hóli tessum, en skip hans er

i hinum syösta og hundur lians í hinum nyrðsta. — þegar Api bjó á

Apavatni, var galdramaður einn við þíngvallavatn ; hann seiddi allan

fiskinn úr Apavatni upp í þíngvallavatn. jþetta líkaöi ekki Apa, og seiddi

4 móti; en silúngurinn sneri allur móti þíngvallavatni, og rann nú á

sporðinn til baka. Af t>essu segja menn að allur silúngur í Apavatni

komi upp á sporðinn. J>ar er enn silúngsveiöi. 1

GoÖhóll. í túninu á Klausturhólum, prestssetri í Grímsnes - sveit í

Arnessýslu, er hóll einn eigi hár, en mikill um sig. Hóll t>essi heitir

Goðhóll (Goðahóll), og er sagt, aö í heiðni hafi fcar staðið hof á hólnum.

Kunnugur maður hefir sagt, að tópt hafi sézt á hólnum, svo sem
30 fet á leingö en 10 á breidd. Nú er búið aö slétta hólinn, og

sést eigi til tóptarinnar. — Vestan undir hólnum er leiði eitt; t>að

snýr norður og suður; t>að er nokkuð hærra og leingra en leiði eru

vanalega. það er sagt, að fcað sé leiöi Gríms fcess, er í landnámatíö féll

undir Hallkellshólum, 2 sem nú heita Seiðishólar.

Brytinn í Skálholti. Olafur er maður nefndur; hann var bryti í

Skálholti. Hann varð einu sinni fyrir reiði ráðskonunnar, og stefndi hún
honum burt af staönum meÖ fjölkynngi sinni. Ólafur hljóp fcá suöur um
heiði, og kastaöi öllum lyklum staöarins í fell Það, er síðan er kallað

Lyklafell, og stendur á takmörkum Árness- og Gullbríngu-sýslu. — Olafur

sneri £á aptur
?
er hann var laus orðinn við lyklana, og fór um skarÖ fcað,

sem við hann er kent, og OlafsskarÖ heitir. Hélt hann feröinni austur í

Skaptafells -sýslu, og fannst dauöur hjá Brytalækjum, en fceir renna í

Hálsáv sem fellur vestanvert viö Skaptártúngur, og út í Kúðafljót. 3

I?rasi tórólfsson og Loðmundur. þrási bjó í Eystri-Skógum,
sumir segja á þrasastöðum, skamt austur frá Skógafossi; 4 Skógar eru nú
austastur bær í Rángárvallasýslu. þá bjó Loðmundur í Sólheimum, næsta
bæ fyriv austan Sólheimasand, og voru teir því nágrannar. þeir jþrasi

Eptír sama.
2

- Ln. Kh. 1843, 315. bls. Sagan er tekin eptir handriti sera Jóns þórÖarsonar.
3

- Eptir sama handriti.

4. Dr. Maurers Isl. Volkss. 216.— 217. bls. eptir sögn séra Kjartans Jónssonar og
aöra Jóns sál. þorleifssonar.

80 FRA FORNMÖNNUM.

og Loðmundur voru báöir fjölkunnugir mjög. Á sú féll milli landa þeirra

er Fulilækur hét, en síðan Jökulsá á Sólheimasandi. þessari á veittu þeir

hver á annars land, sem Landnáma segir;
1

því hvorugur vildi hafa hana

nærri sér. Af þessum veitíngum og vatnagángi varð sandur graslaus, sem

Sólheimasandur heitir, og sér þar enn marga farvegi, sem áin heíir runnið

um í það og það skiptið. Loksins sáu þeir nágrannarnir landauðn

þá, sem af þessu varð. Svo hagar til, að austan megin Jökulsár geingur

háls einn í Sólheimaheiði frá fjallinu fram með ánni, og heitir hann

Loðmundarsæti; en vestan megin árinnar l>ar á móts við í neðanverðu

Skógafjalli, er kallaöur þrasaháls. Fellur svo áin úr gljúfrum milli

þessara hálsa fram á sandinn. Á þessum stöðvum segja menn, að þeir

þrasi og Loðmundur hafi. hafst við, meðan þeir veittust vötnum á, enda

segir bæði Landnáma 2 og munnmælin, að þeir hali sæzt þar við gljúfrin

á það, að áin skyldi þaðan í frá renna þar um sandinn, sem styzt væri

til sjávar, og það varð. En svo þykir, sem allajafna sé öfugstreymi í á

þessari, og falli önnur bára að neðan, andstreymis, þegar hin fellur að

ofan, forstreymis
;

og segir sagan, að sú ónáttúra árinnar sé komin af

viðureign þeirra þrasa og Loðmundar. — Frá því hefir enn verið sagt

um þrasa, að hann hafi komið kistu sinni fullri af gulli og gersemum

undir Skógafoss, og að fyrr meir hafi sézt á annan kistugaflinn út undan

fossinum. Vísu kunna menn enn, sem einhvern tíma hefir verið kveðin

um þetta, og er hún þannig:

„þrasa-kista auðug er,

undir fossi Skóga,

hver, sem þángað fyrstur fer,

[finnur auðlegð 3 nóga. u

Svo er sagt, að einhverju sinni hafi verið 3 menn í Skógum, og hafi

þeir verið synir Amunda þormóðssonar, lögréttumanns (1G39 — 1671 eða

leingur). þeir ætluðu að ná þrasa-kistu undan fossinum. Varð þeim þá
litið heim til bæarins, og sýndist þeim hann standa í björtu báli, og

sneru við það heim; en þar var reyndar einginn voði á ferðum. Seinna

fóru þeir aptur, og ætluðu að ná kistunni, og létu eingar missýníngar

tæla sig. Komust þeir þá svo lángt, að þeir gátu krækt í hríng, sem

var í kistugaflinum, sem á sást. En þegar þeir ætluðu að draga að sér

kistuna, kiptist hríngurinn úr gaflinum, og höföu þeir svo ekki meira af

kistunni. Sagt er, að sá hríngur sé nú í kirkjuhurðinni í Skógum. 4

1. Ln. IV, 5. kap., 250.— 251. bls.

2. Ln. 251. bls.

3. Frá [hafa aÖrir svo: „fíflsku hefir o. s. frv."

4. Tekiö eptir sögnum undan Eyaíjöllura, mest eptir baudriti Einars Siglivatssonai'

á Skála.

FRÁ. FORNMÖNNUM. 81

Iforjólfur og Vilborg. (Eptir sera Brynjólíi Jónssyni í Vestmannaeyum.)

Sagan segir, að í fyrndinni hafi maður nokkur, að nafni Herjólfur, búið i

dal þeim á Vestmannaeyum, 1 sem síðan er nefndur Herjólfsdalur. Er
dalur sá á 3 vegu umkríngdur háum fjöllum, og veit móti haflandsuðri,

vestan til á Hcimaeyunni, sem svo er kölluð; bær Herjólfs stóð í dalnum

vestanyerðum, undir háu og snarbröttu hamrafjalli. Hann var sá eini af

eyarbúum, er hafði gott vatnsból nærri bæ sínum, og komu því margir

MngaÖ, til aö beiðast vatns; en hann vildi eingum unna vatns, nema viö

verÖL Sagt er, að Herjólfur hafi átt dóttur eina, er Vilborg hét, og var

hún að skapferli ólík fööur sínum, og þókti henni hann harðdrægur, er

hann seldi nábúum sínuin vatnið. Stalst hún því til þess opt á nóttum,

Þegar karl vissi ei af, að gefa mönnum vatn. Einhverju sinni bar svo

viö, að Vilborg sat úti nálægt bænum, og var að gjöra sér skó. Kom
H hrafn til hennar og tók annan skóinn, og fór buvtu meö hann. Henni

þókti fyrir að missa skó sinn, stóð upp og fór á eptir hrafninum. En er

hún var kpmin spölkorn frá bænum, fell skriða undra mikii niður úr

fjallinu, og yfir bæ Herjólfs, sem þá varíbænum og varð undir skriðunni.

En Vilborg átti hrafninum líf sitt að Þakka; en það, sem bar til þess,

var þaÖ
;
aö hún margsinnis hafói vikið hrafninum góöu, og voru þeir því

oi'ðnir henni svo handgeingnir. Sfðan segir sagan, að Vilborg hafi reist

^æ, þar sem nú heitir á Vilborgarstöðum, og mælt svo fyrir, aö tjörn ein,

sem nú er suöur undan bænum, skyldi „Vilpa" heita, og skyldi eingum
verða meint af vatni úr „Vilpu," þó það væri ekki sem fallegast útlits

°g er hún alinent vatnsból frá bæum þeim, er næst henni liggja. það er

°g sögn manna, að vestan til í Vilborgarstaðatúni se Vilborg grafin, og er

fcar enn í dag kallað Borguleiði. í Hcrjólfsdal við ofanveröa grjóthrúguna,

sem féll á bæinn, er enn tær vatnslind, sem aldrei þrýtur, þó alstaöar

ainiarsstaÖar verði vatnsskortur. Skamt frá hrúgunni er og tjörn, og liggur

aÖ henni austanverðri vatnsrás, er útlítur aö séu mannaverk á, og sér í

^ynni hennar, þar sem hún rennur út í tjörnina.

\olvulei8i hja Fjalli. Sólheimaþíng er yzta brauðið í Vestri-

Skaptafells-sýslu. Prestssetriö þar heitir á Felli. í hlíðunum fyrir austan

bœinn er leiði eitt, sem kallað er Völvu-leiði. það snýr í noröur og

suöur. Er svo mælt, að valan hafi búið á Felli, og mælt svo fyrir,

áður hún dó, að sig skyldi þar grafa, sem fyrst skyni sól á morgna og

síðast á kvöldi, og var hún því grafin í hlíð þessari. Hún sagöi og, að

eigi skyldi slá leiði sitt á sumrum, og mundi sá ílt af hljóta, sem þaö

gjöröi. En þaÖ sagöi hún, að vel mundi þeim vegna, er eigi slægi leiði

sitt
? og ákvað, að bóndinn á Fjalli skyldi æ greiöa 60 fiska til fátækra

. Sbr. Ln. V, 2. kap., 280. bls , 11. neðanmálsgrein.

II. 6

82 FRÁ FORNMÖJíNUM.

á ári hverju, auk þess er honum bæri með réttu. jþessi siður hölzfc við

enn í dag. 1

Goðatindur. Fyrir ofan Hof í ÁlptafirÖi er ákaflega há fjallsgnýpa,

sem héitir Goðatindur. Uppi á tindinum á aö hafa veriö hof eitt mikiö,

og því var bærinn kallaöur Hof. þar sjást nú steinar férhýrndir, og

þykir ei ólíklegt, aö þeir hafi veriö í húsvegg eöa hleðslu. fcað var eitt

í helgisiðum þeirra, sem hoíiö sóktu, aö þeir áttu aö gánga upp á tindinn

berfættir.
2

Berufjörður. Berufjöröur dregur nafn af Beru, sem bjó í Berufirði.

Bera var auöug af gángandi íé, og sjást enn kvíatóptir hennar í túninu

á Berufiröi; tóptin er fjóröúngur úr dagsláttu, og er kölluð Berukví. Sóti

hét bóndi Beru. Einu sinni fóru þau að heimboöi upp í Breiðdal ; en á

heimleiöinni viltust þau á fjallinu, og margt manna meö þeim. Veöur var

svo ílt, aö allir iörunautar þeirra dóu á hjalla þeim, sem síðau er kallaöur

Mannabeinahjalli. þau héldu nú á fram tvö ein hjónin, og urðu loks

aðskila á fjallinu. Sóti komst rétt á móts viö bæinn í Berufiröi, og

þrammaöi þar fram af fjallinu, sem heitir Sótabotnsbrún. Af því beiö hann

bana, og er þar dys hans í Sótabotni. Bera lét hest sinn og Iiund ráða

förinni, eptir það hún var ein orðin, og vissi hún eigi fyrr, en hesturinn

fór inn í hesthúsið í Berufiröi. Var þá svo mikil ferö á hestinum, aö

hún skall aptur af honum og rotaöist. Hún er heygö í Beruhóli, en sá

hóll stendur fram undan bænum í Berufirði. 3

Herjólfur 4 Og Gunnhildur. (Eptir hantlriti Jóns Bjarnasonar í Breiðuvík

og Magnúsar Einarssonar á Klippstað í Múlasýslu.) Svo er mælt, aÖ fyrr um
hafi tvö systskin veriö; hét pilturinn Herjólfur, og erHerjólfsvík við hann

kend ; en stúlkan hét Gunnhildur, og er Gunnhildardalur við hana kendur.

þau áttu kafla úr Húsavíkur landi, það er aö segja allan Gunnhildardal

ofan í á og alla Herjólfsvík. Eitt sinn töluðu þau það með sér, að þau

skyldu fara aö búa og kom þeim ásamt um aö skipta milli sin því, er

þau áttu saman; hlaut hann þá Herjólfsvíkina, en hiín dalinn. Fjölgaöi

fé þeirra óðum og gekk fé hennar á land hans; mislíkaði honum þaö

mjög og beiddi systur sína að gæta fjár sins betur, og kvaðst hann ekki

vilja mæta ágángi af fé hennar. En Gunnhildur svaraði illu um, og sagði,

1. Eptir sögn Mýrdælínga. M. G.

2. Eptir sögn ÁlptfirSínga 1847. M. Gr.

3. Eptir sögn Austfirðínga. M. G.

4. MaÖur gæti ímyndaö sér, að j>etta væri Herjólfur þorgeirsson, sem Landnáma
getur um, IV, 3. kap. 244— ö. bls„ enn j>ótt hún segi, að hann hafi numiö BreiÖdal III,

13. kap. 209. bls. 5, neöanmálsgr. og IV, 7. kap. 254. bls.

FRÁ FORNMÖNNUM. 83

að hann skyldi gæta síns eigin fjár betur, svo það gjörði sér ekki ágáng.

Heittist hann þá viö systur sína, en hím kvaðst ekki mundi hræðast

stóryröi hans; en hana grunaði, hvað hann ætlaði sér, og flutti því þegar

alt úr bæ sínum um kvöldið ofan undir hól einn, sem er niður með

Gunnhildará, og er hann nú kallaður Hlífarhóll. Um nóttina Meypti

Herjólfur skriðu ofan úr fjallinu og á bæ hennar, og sést enn hlaupið

fyrir neöan Gunnhildará. En hún lét sér ekki bilt við verða, heldur

hleypti á hann skriöu úr fjallinu, sem er fyrir ofan Herjólfsvík, og liggur

hann þar undir með alt sitt. En hún flutti ofan á Gunnhildarsel, og bjó

tar til elli. 'Wh 5

Kórekur á Kóroksíöðum. (Eptir handriti Jóns Sigurðssonar í Njarðvík í

Múlasýslu.) Kórekur bjó á Kórekstööum í Útmannasveit. Eptir fundinn í

Njarövík, þar sem þeir Ketill þrymur og þiðrandi féllu,
1 sókti Kórekur

karl syni sína óvíga í Njarðvík. Fyrir utan bæinn á Kórekstööum spöl-

korn er stakur klettur mcö stuðlabergi umhverfis, i>að er kallað Kórek-

staðavígi. Kletturinn er hár, og sagt, aö ekki hafi orðið komizt upp á

hann, nema að sunnanverðu. í þessu vígi er sagt að Kórekur hafi varizt

óvinum sínum, en fallið þar að lokunum, og þar sé hann heygður. Merki

sjást til þess enn, að einhver hefir veriö heygður uppi á klettinum, og

hefir veriö girt um hauginn. í minni sögumannsins hefir veriö grafið í

hauginn, og ekkert fundizt, nema ryðfrakki af vopni, en svo var það

ryðgað, að ekki sást, hvernig það hafði verið lagað.

Böðvar í BöÖvarsdal. (Eptir handriti Jóns Sigurðssonar í NjarÖvík í

Múiasýslu.) Landnáma getur þess, að Lýtíngur Arnbjarnarson hafi numið

Vopnafjarðarströnd alla ena eystri, Böðvarsdal ogFagradal, 2 en ekki hver

hafi búiö í Böðvarsdal. þar segja munnmæli, að Böðvar hafi búið, og sé

háttur af honum, sem nú er týndur. þegar Böðvar fór aö eldast, sókti

hann surtarbrand út í lönd
3

og bygði þar af haug mikinn, lángt inn frá

bænum í Böövarsdal, og er hann kallaður BöÖvarshaugur. Haugur þessi

e? hár og mikill og aflángur. Sagt er, að tjörn hafi veriö sunnan undir

haugnum
; flutti Böðvar þángað skip sitt, og bygði hauginn yfir það. Síðan

gekk Böðvar lifandi í hauginn með tveimur dætrum sínum. Tvo næstu

vetur eptir sókti hann jólaveizlu heim í Böðvarsdal. Var veizlustofan

bygð út frá bænum á túninu, altjölduð og borið á borð vín og vistir.

Einginn dirfðist að sitja þar jólaveizlu með þeim Böðvari; því það hafði

hann bannað. Hin þriðju jól kom hann að sækja veizluna; en þó ætluðu

menn, að Böðvar mundi þá dáinn og apturgeinginn, því maður leyndist

1. Sjá ^átt af Gunnari þiörandabana, aptan viö Laxdælu, Hafniæ, 1826, 370—372. bls.

2. Landn. IV, 2. kap, 241. bls.

6*

84 FRÁ FÖRNMÖNNUM

undir stofutjaldinu, og sýndist BöÖvar ógurlegur. Eptir það kom Böövar

ekki. Reynt hefir veriö bæöi aö fornu og nýu aö brjóta Böðvarshaug, en

ekki hafa menn auögazt af því. Fyrst var brotiö gat á annan endann á

honum; var þar fyrir skipsstafn, og lá silfufbúin öxi í skutnum. Maöur

einn ætlaöi aö þrífa öxina, en l>á var höggvin af honum höndin; maöurinn

þreif hana þá meö hinni hendiuni, og var svo hætt viö haugbrotið í það

sinn. Pétur hét vinnumaður, sem var í Böðvarsdal laungu seinna, kallaöur

hökulángi. Hann var hugmaöur mikill, og ásetti sér fastlega aö brjóta

hauginn. En nóttina áöur, en hann ætlaöi til þess, kom Böövar til lians

í svefni meö reidda öxi, og lét ófriölega; sagöist hann mundi færa öxina

f höfuö Pétri, ef hann hætti ekki fyrirætlun sinni.

Narfastaðir. (Epfir frásögn sora Jóns Jakobssonar í Ásnm.) Á Narfastööum

í Melasveit hefir sá maöur búiö í fornöld, sem Narfi hét, og dregur

bærinn nafn af honum. SuÖaustur frá bænum í túninu heitir Narfaleiöi;

þar á Narfi aö vera heygöur. Eingin sjást þar ummerki til haugs, nema

aÖ hellusteinn ákaflcga mikill er þar, eins og hann sé reistur upp á rönd,

framan í hólbaröi. Sunnar í túninu lieitir Gullþúfa, og hefir tvisvar veriö

grafiö í hana ; en í báöum sinnum sýndist þeim, sem grófu, bærinn standa

í Ijósum loga, og hlupu því til aö bjarga; cn bærinn var óhaggaöur,

þegar aö var komið. Austur frá Gullþúfu er enn í túninu á Narfastöðum

hóll hár nokkuö. Hann heitir Skiphóll; þar er sagt aö Narfi hafi komiö

fyrir skipi sínu. þegar stappaö cr uppi á Skiphól, tekur undir í honum

af tómahljóöi, eins og hann væri holur innan.

Gcirmundui* heljarskinn. Hann er kallaður göfgastur allra land-

námsmanna á Islandi. Hjá Skaröi á Skarðsströnd er kelda ein mjög

djúp, sem heitir Andarkelda; þar er sagt að Geirmundur hafi látiÖ í fé

mikið. 1 Margar sögur eru um þaö á seinni tímum, að tilraunir hafi veriö

gjöröar aö ná fénu; en allar hafa þær mistekizt, eins og vant er. Enn

fremur er þaö í mæli, að Geirmundur hafi látiÖ belti sitt og hníf upp á

Dránginn milli Skarös og Grafa, en hann er svo snarbrattur hamrastapi, að vart

er þar nokkrum manni fært, upp að komast, til að ná gripum þessum. 2

SéraFriðrik segir svo í sóknalýsíngu sinni, að Herdís kona Geirmundar* sé

grafin undir Illþurkudys á Skarðinu og við hana sé kent Harísargil sem

fellur ofan hjá Illvita milli Barms og Hvarfsdals, og sé það sögn manna,

að Herdís hafi falið fé í Harísargili líkt og Geinnundur í Andakeldu.

Steinólfup lági. Hann var landnámsmaður, ogbjó í Fagradal ytri á Stein-

ólfshjalla.
4 þar sjást enn miklar túngaröa rústir og erstórbugur á garöinum

1. Ln., II, 20. kap., 125. bls.

2. Dr. Maurers IsL Volkss. 217. bls 4 , eptir GuÖbrandi Vigfússyni.

3. Hún er í Landn. nefnd HerríÖur, en Herdís í Melabók.

4. Ln. II, 21. kap., 126. bls,— Gull-þóris-saga (Leipzig 1858) kap. I, 43-44. bls.

FRA FORNMÖNNUM 85

á einum staö, og er sú saga til þess að þræll einn er Bolli hét hafi átt

&ð girða túnið fyrir Steinólf, en gjört þénna hlykk á garðinum, svo að

túnið yrði ekki eins stórt, og hægra væri að slá það; fyrir þetta einræði

sitt er sagt að Steinólfur hafi drepið þrælinn; stendur dys hans í túninu

skamt frá og heitir Bolladys. 1

Hnllsteiim goði, son l'órólfs mostrarskcggs. Fornsögur geta þess

um hann, að hanu hafi herjað á Skotlandi, haft þaðan með sér þrœla, og

látið þá vinna að saltgjörð á Svefneyum. 2 Einhverjar fleiri sérstakar

sögur hafa orðið að fara af honum í fornöld, sem nú eru týndar, þar sem
hann er kallaður blátt áfram „Hallsteinn goði af Hallsteinsnesi, sem þræl-

ana átti
cc

;

3 en af hverju hann er kendur við þræla þessa finnst hvergi

í fornuin söguin. í munnmælum er það haft, að hann hafi einu sinni

komið aö þrælunum sofandi í eyunum, og hafi hann þá orðið svo reiður,

að hann hafi látið heingja þá milli kletta tveggja norðan til á eyunum,

og þar af dragi Svefneyar nafn sitt.
4 En klettarnir, þar sem þrælarnir

voru heingdir, heita síðan Gálgi.

Ciull-l>örii\ Um hann fara enn ýmsar sögur á Vesturlandi. það er

sagt, að hann liafi barizt við ísfirðínga á Hvanneyri í Djúpadal; af þeim

funcli drcgur ísfirðíngagil og Breiðfirðínganes síðan nafn sitt, því þeir, sem
fallið liöfðu af Breiðfirðíngum, voru grafhir (heygðir) á nesinu, og hafa

þar fundizt ýmsar fornmenjar síðan, þegar þar hefir verið grafið. Aþessum
fundi er mælt að báðar hendur hafi verið höggnar af Gull-þóri, og hafi

hann þá steypzt í foss einn í dalnum, sem síðan heitir Gull-þórisfoss.

Sumt af auðæfum sínum hafði þórir með sér í fossinn, cn sumu haföi

hann áður koniið fyrir í Gull-þóris-keldu hinu meginn fjavðarins.
5 þó fer

nokkuð tvennum sögum um þetta, því aörir segja, að þórir hafi ekki

látizt af þcssum fundi, heldur öðrum. ísfirðíngar höföu feingið mann til

að njósna, hvcrnig þeir gætu bezt komizt að þóri
3

og njósnarmaðurinn

haföi sagt þeim, að þórir geingi opt aleinn yfir hjalla nokkurn í Djúpadal

^ð ibssinum. þar gjöröu ísfirðíngar honum fyrirsátur^ og voru þeir

saman 30. þórir var þar við annan mann; en alt um það varðist hann

þeim leingi. En loksins, þegar sár bárust á þóri, og höggnar voru af

honum báöar hendur, tók hann upp hcllu mikla og þúnga, og undan

1. Dr. Maurers lsl. Volkss. 217. bls. eptir Guðbrandi Vigfússyni og Jóni Eggertssyni.

2. Ln. II, 23. kap., 130. — 131. bls.

3. Eyrbyggja saga (Kh. 1787.) kap. XLVIIL, 254. bls.

4. Dr. Maurers Isl. Volkss. 218. bls. eptir séra Eiríki Kiild.

5. Dr. Maurers Isl, Volkss. 218. bls. eptir sera Ólafi Johnsen.

86 FRÁ FOKNMÖNNUM.

henni kistur tvær, stakk handleggsstúfuuum í hríngana, sem voru í kistu-

lokunum, og steyptist svo með fcær ofan í fossinn. 1

Einar skálaglam. Frá l?ví er sagt í fornum sögum, að Einar

druknaöi á BreiðafirÖi, og ráku töfraskálir í>ær, sem Hákon jarl gaf

honum til liðs við sig, og Einar var síðan kendur við, í eyum teim, sem

draga nafn af þeim, og heita Skáleyar. J>ar sem hann druknaði heitir

Einarsboði; milli Hrappseyar og Purkeyjar; Þar sem skjöld háns rak upp,

heitir Skjaldey og Feldarhólmur, fcar sem feld hans rak.
2 Feldarhólmur,

Skjaldey, og Skáley heita og eyar nærri Hrappsey, og segja menn nú, að

þær dragi nafn af gripum Einars. 3

9

Brunabcrg. I Bárðar sögu Snæfellsáss 4 er sagt, að Skrukka móðir

Kolbjarnar dó fyrir steini t>eim, sem Snati,. hundur Gests Bárðarsonar

hratt á hana. En þegar Hrútfirðíngar og Miðfirðíngar voru einu sinni

í gaungum, tjölduðu þeir eitt kvöldið undir Rauðsgilshæðum, bjá steini

þeim, er Skrukka hlaut bana af. Gángnamönnum var kalt mjög um
kvöldið, og hituðu sér með]?ví, að róta upp moldinni kríng um steininn.

þeir fundu þar t>á bein Skrukku, og þóktu heldur stórkostleg. þeir vildu

færa beinin til kirkju, en náðu þeim með eingu móti upp, tegar Þeir

ætluðu burt með þau. Stúnuðu þeir nú við þau fyrst leingi, en síðast

tóku þeir það ráð, að þeir brendu beinin upp til ösku. Síðan er bergið

kallað Brunaberg. 5

Mókolls-haugur. Upp af Steinadal í Kollafirði í Strandasýslu gánga

nokkrir smádalir. Einn þeirra heitir Mókollsdalur. Efst í dalnum er

Mókolls - haugur ákaflega stór og snarbrattur á allar hliðar; þar er sagt

að Mókollur eða Kollur, einn hinna íyrstu landnámsmanna sé hauglagður

með öllu fe sínu. Mun það vera alt sami maður, sem Landnáma kallar

Kolla, er „nam Kollafjörð, og Skriðnisenni, og bjó undir Felli meðan hann

1. Dr. Maurers Isl. Volkss. 218. — 219. bls., eptir SumarliÖa gullsmiÖ SumarliÖasyni

á KollabúÖum. Enn ^ótt ni6urlagið vanti í öll handrit af Gullp(3rissögu, og \m einnig í

útgáfu Dr. Maurers af henni í Leipzig 1858, hófir hann J>ó getið ser til í formálanum

fyrir henni á 35. bls. af j>ví, sem í sögunni stendur (Cap. III. 48. bls. og XIX. Cap.,

79. bls.), að eptir ^eirri sögu muni þórir ekki hafa geingið í fossinn, heldtu' í íjöll, og

lagzt j>ar, eins og ormur, á gull sitt. SíÖan lieíir Guðbrandur Vigíússon getaÖ lesiö

niöurlag sögunnar aÖ mcstu í Nr. 561 í safni Árna Magnússonar, sem Gull^órissaga

er prentuÖ eptir j>ar sem varla sést í fyrsta áliti votta fyrir staf, og kemur jjar fram,

aÖ getgáta Dr. Maurers er alsendís rétt, og segir par, aö þórir haíi geingiö í íjalliÖ fyrir

ofan eöa utan HlíÖ í þorskafiröi, sem líklega cr sama og Flókavallagnípa.

2. l^ms. XI, 42. kap., 128— 129. bls., 49. kap, 158. bls., Ln. II, 11. kap., 95. bls.

3. Dr. Maurers Isl. Volkss. 219. bls. eptir GuÖbrandi Vigfússyni.

4. Kh. : 1860. 16. kap. 35. bls.

5. Eptir blaÖi frá söra Magnúsi Grímssyni.

FRÁ FORNMÖNNUM. 87

lifði." 1 þaöersagt aÖMókollur hafi viljað láta heygja sig, þar sem hvorki

klukknahljómurinn frá kirkjunni, sem þar er næst (Fellskirkja), raskaði ró

sinni, né heldur að sól feingi skinið á haug sinn ; en við hinu síðara hefir

tó ekki orðið séð með öllu, því sól skín á hauginn nokkurn tíma sumarsins. 1

lllpurka. Á innanverðu Skarðinu milli Skarðs og Búðardals þar sem
vötnum hallar, er dys og varða, sem heitir Illþurka, og eiga allir, sem í

fyrsta sinni ríða þar hjá, að taka stein af hestbaki og kasta í dysina. Undir

dysinni er sagt að sé galdrakona eður völva ; hún vildi ekki láta grafa sig

að kirkju, heldur þar sem hvorki heyrðist klukkna hljóð frá Búðardal né

Skarði; frá Illþurku ber og leiti á milli og kirkjunnar í Búðardal.

Borgarvirki og Yíga-Barði. Skamt frá bænum Stóruborg í Vestur-

hópi er hamraklettur hár og mikill um sig á hæð nokkurri, eða ási fyrir

vestan Víðidalsá; hamar þessi er kallaður Borg'eins og bærinn, eða þó

heldur Borgarvirki. Að norðan og vestanverðu er virkishamarinn ekki

ttiinna en 10 faðmaáhæð, myndaður af náttúrunni af eintómu fimmstrendu

stuðlabergi; að sunnanverðu hefir virkið verið miklu lægra af nátturunnar

völdunij en þar hafa fornmenn hlaðið girðínguna af svo miklum stórgrýtis-

björgum, að varla mundu 5 eða 6 menn hreifa þau úr stað, og á sama
hátt er austurhlið virkisins hlaðin, og hefir þar verið geingið 1 það, þó

dyrnar séu nú mjög fallnar. Virkið er 200 faðma ummáls og einkar

víðsýnt af því, eins og það sést lángt að. Innan er virkið dalverpi lítið

og grasi vaxið, og uppsprettu lind í, og sjást þar enn ummerki lítilla

húsakofa. Af því einginn þykist vita með vissu, hver þetta virki hefir

hlaðið, þar sem mannaverk eru á því, hafa þeir, sem um það hafa ritað, 3

getið sér til, að það mundi annaðhvort hafa gjört Finnbogi rammi, meöan

hann bjó á Borg, til varnar sér fyrir ófriöi Vatnsdæla, þó hvorki sé þess

getið í Vatnsdælu né Finnbogasögu, eða þá Barði Guðmundsson frá

Asbjarnarnesi, til varnar sér og félögum sínum fyrir Borgfiröíngum eptir

heiöarvígin, og vantar því máli eimíngis til söimunar of meinlega aptan

^f Heiðarvígasögu, sem hvergi fæst nú fullkomin, því munnmælin hafa aö

íornu og nýu, að minnsta kosti frá clögum Páls Vídalíns og alt til þessa

dags, hiklaust eignað Barða, sem alment er kallaður Víga-Baröi, og

1. Ln. II, 32. káp., 159. bls.

2. 0. Olavii Reise igjennem de nortlvcstlige, nordlige og nordostligc Kantcr af Island*

Öi. 1780., 154— 155. bls.

3. Páll Vídalín í Fornyrbum lögbókar, Rvík, 1854, 625— 62G. bls. Eggcrt Ólafsson

í Ferbabók sinni, 736— 737. bls. Uno von Troil: Brev rörande en Resa til Island

!772. Stockholm 1777, 189— 190. bls. Almenn landaskipunarfræbi. Fyrra parts

öunur deild, 247 — 248. bls.

88 FRÁ FORNMÖNNUM

félögum hans, Borgarvirki, og fullhcrma, aö fcað hafi staðið og eigi að

stancla í henni.

Eptir tað feeir Víga-Barði höfðu hefát Halls bróður hans á Borg-

firöíngum, segja munnmælin, lét Barði búa til virki tetta, af því hann

bjóst við, aö Borgfirðíngar mundu leita norður til heíhda eptir mannskaða

|>ann, sem þeir höföu beðiö fyrir NorÖlendíngum í heiðarvígum. Barði

lét ekki að eins gjöra virkið, heldur setti liann menn á tveim stöðum,

annan á þóreyarnúpi, ef Borgfirðíngar færu Tvídægru, en hinn á Rauöa-

núpi, ef Þeir kynnu aö fara Arnarvatnsheiöi, annaðhvort ofan í Víðidal

eöa VatnsdaL Skyldu njósnarmenn þessir kynda vita, ef þeir yrðu varir

Borgfirðfnga. Barði var nærgætur um þetta; því Borgfirðíngar komu, en

ekki er getið, hvora leiðina þeir fóru að sunnan. Fór þá Baröi í virkiö

og menn hans, en Borgfirðíngar settust um l>að og sóktu að nokkrum

sinnum, en varð ekki ágeingt. Ætluöu fccir K að svelta virkismenn inni,

og segir þá ein sögnin, aö þeir Baröi hafi haft nógar vistir, og hinir hafi

snúiö frá við svo búið eptir hálfan mánuð. 1 Aðrir segja svo frá, og gekk

sú sögusögn einnig á dögum Páls Vídalíns, að svo hafi þreingt að mat

virkismanna, áður Borgfirðíngar hurfu frá umsátrinu, aö allar vistir voru

uppgeingnar, nema eitt mörsiður. En seinasta sinnið, sem Borgfirðíngar

sóktu að, hafi einhver af virkismönnum kastað mörsiðrinu ásamt grjóti út

í flokk BorgfirÖínga, virkinu til varnar. Hafi þá Borgfirðíngar ráöiö af

því, að gnógt vista væri í virkinu, og því horfið frá.
2 En nú geingur sú

sögusögn nyrðra, aö Víga-Barði hafi einu sinni orðiö þess áskynja, að

Borgfiröíngar voru að þínga um það fyrir utan virkið, aö virkismennina

mundi bráöum þrjóta vistir. Hafi BarÖi þá kallað á bryta sinn, og beðiö

hann aö sýna sér, hversu mikinn forða þeir ættu eptir. Kom þá brytinn

með mörsiðrið og sagði það væri eitt eptir af matvælum þeírra. Baröi

hjó mörsiðrið sundur í miðju, og fleygði báðum stykkjunum út af virkinu

í þraung Borgfirðínga, þar sem þeir voru að ræða um vistaskortinn. En

við þetta bragð Barða er sagt þcir hafi snúið svo búnir suður aptur, og

ætlað, að virkismenn hefðu matarnægtir miklar. 3 Báðum þessum frásögnum

fylgir málshátturinn : „aö kasta út mörsiörinu."

Þórdís spákona. „Kona hét þórdís, ok illa lynd; hún bjó at Spá-

konufelli á Skagaströnd," segir Kórmaks saga. 4 þessu er munnmæla

1. P. Vídalín ber fyrir fessu GuÖbrand Arngrírassou, (læröa?) sem hafi sagt, að

petta stæði í Heiðarvígasögu ;
sjá Fornyrði lögbókar, 625. bls.

2. S. st, 625— 626. bls. og ber Páll Vídalín 2 raenn fyrir ^essari sögusögu, og

hafi annar j>eirra sagt, að J>etta ætti að standa í Heiðarvígasögu, sem er rángt.

3. þetta sagði mór Magnús Pálsson, sem nú er á Auðkulu, og sagði hann j>að einnig

standa í sömu sögu, sem hann sagðist hafa lesið sjálfur, en veit nú ekkert, hvað af

er orðið.

4. Kórmaks saga (Havniæ, 1832) IX. kap., 76. hls.

FRÁ FORNMÖNNUM 80

sögnin um þórdisi samsaga. þórdís var bæöi mikils verö, og margs
kunnandi, forvitra og framsyn

3
og var tekm til að gera um stór mál, sem

Vatnsdœla segir,
1 og ráðrík í héraÖi, svo hún vildi nálega ein öllu ráða

noröan af Skagatá og inn að Laxá ytri, og var þar fyrir öllum héráös-

öiÖnnum, svo eingum dugöi aö sitja eða standa ööruyísi, en þÖrdís vildi;

svo var ríki hennar mikiö. þetta má ráða af því, aö húh gaf ýmsum
kirkjum eptir sinn dag lilut í rekum bæði hvalrekum og viðrekum í fyr-

nefndu takmarki, og heitir sá hlutur enn Spákonuarfur í máldögum kirkn-

anna á Höskuldsstöðum, Höítástöðum og Márstöðum, því þar haíá l>á

setið vinir hennar; 2 því eins og þórdís var ráðrík og grálynd við suma,
eins var hún vinur vina sinna, svo sem var þorkéll krafla í Vátnsdal,

tegar hún liðsinti honum í eptirmálinu eptir GlæÖi, 3 þorvarður Eysteins-

son úr Fljótum, sem hún efldi til hólmgaunguí nióti Kórmaki, 4 ogþorvald-
Ur viðförli Koðransson frá Giljá, fóstri hennar. 6 Aptur átti hún nóga

^vildarmenn, svo sem Kórmakur, er spilti öllum töfrabrögðum hennar,

Þegar hún ætlaði að veita honum lið, ekki síður en þorvarði, en hann bar

ekki gæfu til aö piggja. 6 þó er sagt, að henni hafi ekki farizt jafnilla

við neinn, sem prestinn á Hofi, og let hún Hofskirkju gjalda hans í t>ví,

^ð hún gaf henni einga reka eptir sig ; á því sú kirkja eingan reka ncma
fyrir sínu landi, og „hvalvætt" eða „skurð í hval hverjum, sem kemur
millum Fossár og Deildarhamars/ 1 en ekki er pað Spákonuarfur. þegar

þórclís var á dögum er sagt, að prestur sá hafi verið á Hofi, sem Eiríkur

hét; hann var ekki blár innan, en tó ekki mjög kendur við galdur.

Hann átti grákollótta á eina, sem hann haföi miklar mætur á, þó er þess

ekki getið, að hún hafi alið lömb, og áldrei var hún mjólkuð í kvíum.

Hún gekk sjálfala, hvar sem hún vildi, og leið eingum aö taka sig nema
presti; hann gekk aö henui, hvar sem var, og kom hún stundum til hans

^Öa elti hann, þar sem hann var á ferö. Svo hagar til, aö kippkorn fyrir

°fen bæinn á Spákonufelli er fjall mikið og hátt, og dregst nokkuð að

sér ofan, en efst á \m eru vegghamrar, og sýnist eingri skepnu þar

fært upp að komast; norðan í því heita Leyníngsclalir eða Leynidalir, eitt

af miðunum á Sporðagrunni. 7
í þeim dölum eða lægðum er einna bezt

beitiland í fjallinu, svo ofaiiega sem þeir eru þó; er þar bæði víðir

nógur og reyniviðarliríslur nokkrar. það er nú svo sem auövitaö, að

Hrdís spákona þóktist ein eiga öll ráð á fjalli þessu og nytjum þess, og

Sjá Fornsögur (Leipzig 18G0), 73— 74. bls. ; sbr. Ln. 183. bls.

2. t d. Blót-Már á Márstööum, Fornsögur 87— 89. bls., Fms. II, 7—9. bls.

3. Fornsögur 73— 74. bls.

4. Kórmaks saga XXII. kap., 204, 210— 218, 220. bls.

5. Sjá Biskupasögur, I, Kh. 1858, 35 — 36. bls.

6. Kórmakssaga, XXII. kap., 204— 210. bls.

7. Sbr. sögima af þorbirni kólku.

90 FRÁ FORNMÓNNUM.

haföi hún mestu mætur á því, og kallaði Það eptir sér, eins og bæ sinn

Spákonufell, en nú er það kölluð Spákonufellsborg
;

þar ætlaði hún sér

að bera beinin. Hún var vön að gánga á hverjum degi upp í fellið upp

undir hamrana að vestanverðu, þaðan sem hún gat séð yíir bæ sinn og

alla Skagaströndina út á Skóga og inn til dala og yfir til Hornstranda

yfir þveran Húnaflóa. þar sat hún laungum, og greiddi hár sitt með

gullkambi. Af því grákolla séra Eiríks á Hofi gekk sjálfala og hirðislaus,

sem fyrr var sagt, ýmist í túnínu á Hofi eða hvar annarstaðar, sem henni

þókti bezt, og fór ekkert að því, hver landið átti, sem hún gekk í, en

optast er sagt hún kæmi heim á kvöldin til prestsins, og strauk hann

henni þá, og gerði gælur við hana. Grákolla rann af þessu víða um
beitilönd bæði í byggðinni og á fjöllinn, til að leita sér að hagkvisti, þar

sein bezt væri, og fór svo á endanum, að hún komst inn í Leyníngsdali

norðan í Spákonufellsborg; rann hún þángað síðan á hverjum morgni en

kom heim aptur á kvöldin. Ekki leið lángt um, frá því að Grákolla fór

að venja gaungur sínar inn í dali þessa, að þórdís yrði hennar yör, og

stuggaði hún kollu jafnan burt úr dölunum, þegar hún kom upp í fellið

á daginn. En það tjáði ekki, því kolla var þrá, sem sauðfé er gjarnt

til, og kom aptur og aptur, þó hún væri rckin burtu um sinn. Eitthvert

sinn eptir þetta vandaði þórdís um þetta við prest, og sagði honum að

láta taka grákollu úr landeign sinni, svo aö hún geröi sér ekki átroðníng

og beitarusla í fellinu, þar sem bezt væri, og sagði hann heföi nóg land

handa henni og sínum fénaöi, og að hann þyrfti ekki að ásælast sig. Af

því séra Eiríkur þóktist fyrr hafa kent kaldlyndis þórdísar, og illvilja til

sín í mörgum greinum, tók hann lítið undir þessa umkvörtun hennar, og

sagði, að grákolla sín mundi þann einn usla gjöra í landi hennar, aö

henni mundi ekki verða mein aö, þó ein kind kroppaði þar öðru hverju.

þegar þórdís heyrði þessi svör af presti, bað hún hann sjálfan ábyrgjast

kollu sína, ef hann bætti ekki úr hirðuleysi því, sem á henni hefði veriö

um hríð. Við það skildu þau talið. Eptir þetta fór hinu sama fram um
stund, að grákolla sókti í Leyníngsdali, þó prestur vildi varna henni þess,

en kom alt af sjálfkrafa heim á kvöldin, sem fyrri. Nú leiö og beið,

þángað til eitt kvöld, að kolla kom ekki heim, og leið svo nóttin og fram

á dag daginn eptir, að hún kom ekki. Séra Eirík grunar, að nú sé ekki

alt með feldi um hag grákollu, og lætur hann nú leita liennar inn í

Leyníngsdali. þar fannst kolla dauð; hafði þórdís hryggbrotiö hana með
stóru bjargi, sem hún haföi fleygt noröur af hömrunum á Spákonufells-

borg ofan í dalina og kolla orðið þar undir. Leitarmenn fóru heim við

hetta og sögðu presti, hvernig komið var. Presti fékk þetta svo mikillar

áhyggju, að hann hafði mist grákollu, að hann lagðist í rúmið um stund,

og sinti lítið öðrum mönnum. Nokkru seinna kallar hann til sín smalamann
sinn, því honum trúði hann bezt, og fær honum vetlíng sinn, og biður

FRÁ FORNMÖNNUM 91

hann fara með hann suður á Spákonufellsborg, og sæta því lagi, að láta

hann falla vestur af ijallseggjunum, svo að hann komi á bak þórdísi,

Þegar hún sé sezt þar að greiða hár sitt, og skila um leið til hennar, að

þetta sé þóknun frá Hofsprestinum til þórdísar fyrir hana grákollu.

Smalinn fór, sem prestur bauð honum, og framkvæmdi erindið. En þegar

hann iét vetlínginn falla, kom hann lítið eitt við eggjarnar á fjallinu, og

varð af því skruðníngur nokkur. þá sá smalinn, að þórdís leit upp fyrir

sig, þar sem hún sat undir hamrabeltinu, og var að grciöa hár sitt, og

sveiflaði því frá sér, til að sjá, hvað uin væri aö vera, og sá hann þá í

augu henni, en við það leið yfir hann á bjargsbrúninni, og lá hann í

ómegi leingi dags. En þegar hann raknaði við, sá hann, að þórdís lá

dauð undir hömrunum; hafði vetlíngur prestsins orðið að þúngum kletti á

leiðinni niður og hryggbrotið hana. Við það fór smalinn heim, og sagði

presti alt af sínum förtim. Við þær fréttir varð prestur alheill og reis

úr rekkju. En Skagstrendíngar lofuðu lausn sína frá ágángi og yfirráðum

þórdísar, en vissu þó ógjörla, hverjum þeir áttu að þakka hana. það er

sagt um þórdísi, að hana hafi grunað, að hún mundi eiga skamt eptir,

begar hún var búin að drepa grákollu; hafi hún því tekið kistu sína eina,

sem allar gcrsemar hennar og auðæfi voru geymd í, fariö með hana upp

í Spákonufellsborg, og sett hana þar á klettahyllu framan í hömrunum
með lykilinn í skránni, og sagt, að sú kona skyldi eignast kistuna, og öll

þau auðæfi, sem í henni væri, sem væri svo uppalin, að hún væri hvorki

skírð í nafni heilagrar þrenníngar, né nokkur góðuv guðstitill kendur, og

niundu þá gripirnir liggja lausir fyrir henni, og hún eiga hægt með að

Ijúka kistunni upp. En öllum öörum skyldi sýnast kistan klettur einn og

bergsnagi fram úr, þar scm lykillinn væri, og svo lítur hún út enn í

dag. Eingin kona hefir heldur, enn sem komið er, orðið rík af kjör-

gripunum úr kistu þórdísar spákonu. 1

l'röin. Kona var í fyrndinni, er þröm hét. Hún bjó á þröm,

fremsta bæ í Blöndudal, og var bærinn nefndur eptir henni. þá var það

v^ni, að binda strokkinn á herðar smalanum, og bar hann strokkinn,

meðan hann smalaði, og átti þá að vera strokkað, er heim kom. þröm
þókti smali sinn vera seinn í ferðum, og gekk hún citt sinn að leita

hans. Hún fann hann hjá tjörn einni, fyrir vestan þrístiklu, sem er vatn

á Auðkúluheiði. Kæföi hún þar smalann, og heygði í hól cinum skamt
frá. Er þar síðan kölluð Smalatjörn og Smalahóli. þröm er heygð í hól

einum skamt frá bænum þröm, og er þar kallaður þramarhaugur. 2

!• þessa sögu lieyrði eg úngur, heklur á 6. en 7. áriuu; en mabur sá, seui mör
sagði, dó, jiegar eg var á 7. ári. Eiugan heíi eg síÖau getað hitt, sem kunnað hah'

söguna, og sannast Ijví her, „að lítib er hetra en ekki.u

2. Eptir handriti sera Jóus þórbarsonar á Aubkúlu.

1)2 FRÁ FORNMÖNNUM

Illákápa* Hún bjó á Barði í Fljótum, og átti sel fram á Lá(g)heiði.
r

Hún hlóö garð yfir þvert Barðió, og sest enn til hans. A feeim garði gekk

liún yfir á Holtshyrnu á hverju máli, og fram ijallasöðla fram á Lá(g)-

lieiöi; mun sá vegur vera full hálf þíngmannaleið. Sagt er að Blákápa

hafi heingt lykla sína á klettasnös í Hestfjallinu í Héðinsfiröi, en belti

sitt og silfurbúníng á Holtshyrnu, og má sá aö frjálsu eiga, sem náð

getur, og geingur aptur á bak Blákápugarð yfir þvert Baröið norður á

Holtshyrnu. 1

Sagnir úr Njálu. 2 Sagnir þessar eru ýmist missagnir eða viöaukar

við bóksöguna.]?að orðtak er enn haft eptir Njáli, að hann hafi átt aö

scgja: „Af lángviörum og lagaleysi mun land vort eyðast". 3 það er og

sagt eptir Sæunni kerlíngu á Bergþórshvoli, að hún hafi sagt um arfa-

sátuna, sem henni var klaksárast til:
4

„Uggir mig þaÖ arfasáta,

að úr þér muni rjúka.
41

Hvortveggja orðtækin eru síðan höfð fyrir máltæki. A Bergþórshvoli,

þar sem gamli Njáll bjó, sér enn Flosahól og Flosalág, þar sem þeir

Flosi bundu hesta sína, áður en þeir réðust heim að bænum; þá sér og

enn Káragerði, þar sem Kári hljóp yfir, þegar hann komst út úr brennunni,

og Káratjörn, þar sem hann slökti eldinn í hári sínu og klæðum. 5 þegar

Flosi reið frá Njálsbrennu, er sagt að hann hafi leynzt í þríhyrníngi, og

haft hesta sína uppi í dal þeiin á fjallimi, sem við hann er kendur síðau,

og kallaður Flosadalur. Sjálfur hafðist hann við í helli þeim, sem er í

fjallinu útnorðanveröu, og síöan heitir Flosahellir. Sá hellir sést enn og

er þvernýpt bjarg bæöi ofan og neðan að honum, og eigi fært að, nema

í sígi. I helli þessum lét Flosi verða eptir gullkistu eina. Mælti hann

svo fyrir, aö sá einn skyldi hafa not íjár l>essa, sem héti eptir sér, en

einginn annar. Einn bóndi hefir reynt að ná fénu. Komst hann í hcllinn,

fann þar kistu, og stóð lykillinn í skránni. Bóndi lauk þá upp kistunni,

og hugsaði sér nú til hreiíings. En hann sá ekkert fémætt í henni, en

full var hún af grávíði-laufum. Bóndi reiddist, og hugðist ekki optar

mundi þángað fara, og láta Flosa svo gabba sig eins hættulegan veg.

Hann tók þó fullan sjóvetlíng nieÖ séraf laufinu til sýnis. En þegar hann kom

1. Eptir handriti sðra Jóns Norbmanns á Barði.

2. Svo Jfalla menn optast söguna af Njáli þorgeirssyni og sonum hans, eins „Grettlu"

Grettissögu eöa söguna af Gretti Ásmundssyni, og „Eglu11 söguna af Agli Skallagrímssyni.

3. Sbr. Njálu, LXXL kap. 106. bls. : „j^viat meö logvm skal land byggia en mek
ólogvm eyþa.^ þó segja aórir, aö greinin se úr Kruggsspá, og er þaö réttara sagt.

4. Sbr. Njálu (Kh. 1772), 125. og 130. kap.

5. Dr. Maurers Isl. Volkss. 220. bls. eptir húsfrú Katrínu á Berg]>órshvoli og dóttur

hennar. Sbr. Njálu 129 — 130, kap.

FRÁ FORNMÖNNUM. í)3

ofan á jafnsléttu, leit Lann í vetlínginn, og sá nú, að hann var fullur af

silfri. Sá hann nú, aö hér voru brögö í tafli, og fcorði ekki að fara upp

aptur í hellinn, fcví hann hugsaði, aö vættur sú, sem sér heföi gjört sjón-

hverfínguna, mundi þá beita öörum brögöum, og fcókti honum ekki færi-

legt, aö hætta sér þannig optar. Aldrei fór hann síöan í hellinn, og

einginn hefir j?ángað annar fariö.
1 Á hinum forna Þíngstað íslendínga á

píngYöllum eru tvær gjár, sín hvoru megin viö lögberg, sem liggja nærri

saman til beggja enda; heitir hin eystri þeirra Nikulásargjá, en hin vestri

Plosagjá. Er sú saga til pess, aö þegar bardaginn varö á alfeíngi 1012

af cptirmálinu um Njálsbrennu, er sagt, aö Flosi hafi frelsað líf sitt meö
bví móti, að hann tefldi á tvær hættur, og stökk vestur yfir gjána út af

lögbergi til aö foröa sér; er það hlaup talið átta faðmar, en miklu lægri

er þó vestri gjábarmurinn en hinn eystri, sem hann stökk af. Frá hvor-

ugum bessum atburöi greinir Njála neitt, sempó lýsir gjörla bardaganum. 2

I Laugarncsi, skamt fyrir innan Reykjavík, er leiði Hallgeröar Höskulds-

dóttur lángbrókar, konu Gunnars á Hlíðarenda. það er sagt, að hún hafi

beöið l>ess, að hún væri grafin þar, af]>ví hún hcfði átt að sjá t>að fyrir,

aö þar mundi síðar veröa reist kirkja, en aðrir segja: Settur biskupsstóll

;

ekki er það satt, að lciöi hennar sé jafngrænt vctur og sumar, þó sögur

segi svo
?

en seinna fölnar þar gras á haustin, en annarstaöar á Laugar-

ncstúnum. l»ó Njála gcti ekki um legstað Lángbrókar, cr ekkert ólíklegt,

aö sögnin sé sönn; því það er kunnugt, að Glúinur Olafsson miömaður

HallgerÖar átti í sameiníngu viö þórarinn bróður sinn bæði Varmalæk í

Andakíl, Laugarnes og Eingey, og urðu peir á það sáttir, aö meðan t>eir

liföu báöir, skyldi Glúmur hafa Varmalæk, en þórarinn Laugarnes, en bó

áskildi þórarinn sér, ef hann lifði leingúr, Varmalæk. það er og]jóst
;

aö hann flutti sig þángað eptir fall Glúms, cn Hallgcröur aptur að Laug-

arnesi. ;{ Eptir]>aö giptist hún í l>riðja sinn Gunnari, og voru samfarir

beirra, sem kunnugt er af Njálu. Eingar munnmælasagnir eru mér

kunnar frá þeiin tíma um haim
7
nema aö hún hafi átt aö svara Gunnari,

er hann beiddi hana um lokka tvo úr hári hennar í bogastreing sinn, 4 á

tessa leið U'^S^m. :
>~ W^'^'r >r . r^f^ /'^-Mk. ."-;--< & ^:}^:'

„Illa man eg þér t>á kinnhestinn forðum,

er l>ú slóst mig undir Hlíðarcnda boröum."

Eptir víg Gunnars fór Hallgcröur til þorgeröar dóttur sinnar aÖ

Grjótá og t>ar var hún að minnsta kostiöárum síðar 998, er hún hrakyrti

1. l>essi saga cr her rituð eins og hún var sögÖ sera M. Grímssyni austur í Fljóts-

Míð 1847. :í f V' /^u . ^ð^SHBsH:^&'^'

2. Njála, 14G. kap. Dr. Maurers Isl. Volkss. eptir sera Símoni Bech og frásögn

Bjarnar Bjarnarsonar í KollafirÖi.

3. s. st. 13— 14. og 17. kap.

4. s. st. 78, kap.

94 FRÁ FORNMÖNNIJM.

Njál og sonu hans. 1 Eptir fall þráíns er ekkert ólíklegt, aö Mn liafi

fariö aptur aö Laugarnesi, látist þar, og veriö t>ar grafin að ósk sinni; er

t>ar kallað Hallgerðarleiði suðaustur frá bæ þeim; sem stendur suður og

upp frá biskupsstofuimi á Laugarnestúni. En ekki er líklegt, að atriðið

um biskupsstólinn í Laugarnesi, ef það á að fylgja sögunni, geti verið

eldra, en síðan hann var settur þar árið 1825. þaö munu og vera munn-

mæli, en ekki tekið eptir handritum Njálu, að Hallgerður hafi átt að segja,

eptir að hún tók kristna trú: „það hlægir mig, að Gunnar dó í heiöni

(eða: maður heiðinn), en eg er kona kristin". 2

Sagnii* úr Grettlu. Einna flestar sagnir hafa verið af Gretti sterka

Asmundssyni, sem enn gánga f munnmælum. það er of lángt upp að

telja öll]>au örnefni, sem viö hann eru kend, t. d. gljúfur og hæðir eða

steinar, sem hann skal hafa sett á hlóðir híngað og þángaö. Stundum

fara sögur þessar af sama efni, sem frá er skýrt í sögu hans, en stundum

eru þær um annað. Enn sést t. d. Spjótsmýri milli Keykja og þórodds-

staða í Ilrútaíirði, þar sem Grettir misti spjótsodd sinn, þegar hann drap

þorbjörn öxnajnegn. 3 Grettislaugar heita]yá Reykliólum á Reykjanesi,

þar sem hann gekk í bað; þar er og nærri Grettishlaup, þar sem hann

átti að hafa stokkið á milli tveggja hóla, sem enn heita Hellishólar, 4 og

er það giskalángt hlaup. Grettisvarða og Grettishjalli heitir hjá Vatns-

firði, þar sem Grettir dvaldi um hríð, og Grettistángi í Selvatni, þar sem

hann var handtekinn

;

5 og er sagt, að hjallinn haíi verið bústaður Grettis,

en varðan hafi verið hlaðin af einhverjum, til að vísa leið þángað. 8

Grettisbæli heitir hellirinn í Fagraskógarfjalli, þar sem hann hafðist leingi

við, og Grettishlaup við Hafljarðará, þar sem hann náðiGísla þorsteinssyni,

gortaranum mikla, eptir lángan eltíngaleik og afhýddi hann. 7 Enn

sér og stað þann hjá Sandhaugum í Bárðardal, þar sem Grettir átti við

tröllkonuna, og heitir hann Grettisstöðvar, og þar sem hann óð með hús-

móður sína um hávetur yfir Eyadalsá í vatnagángi og með jakaburði, til

jólatíða. 8
í Goðafossi, sem er ákafiega stór og í dalnum sama, sér enn

1. st. st. 92. kap.

2. Eptir Dr. Maurera Isl. Volkss. 220-— 221. bls. og almennum sögum á SuSurlandi.

3. Grettissaga (Kh. 1853), 48— 49. kap., 109-111. bls.

4. s. st. 50. kap„ 114. bls.

5. s. st. 52. kap., 118.— 121. bla.

6. Sera Jón Yngvaldason, sem var um tíma, fyrir 40 árum, í Vatnsfirði, heíir sagt,

að varðan væri hlabin á bergklöpp á hjallanum, 6— 8 álna ummáls ab' neðan, en dragist

ab s6r á allavega upp eptir, sé hún kringlótt utan, 4 álna á hæS, og skál eba hvilft ofan

í, rúmlega álnar djúp, og hafi sagt verib, ab Grettir hefbi átt ab leita sér vígis í vörbu

t»essari einhvern tima.

7. Grettissaga, 58— 59. kap., 132— 136. bls.

8. s. at. 64—65. kap., 149-- 151. bls.

FRÁ FORNMÖNNUM. 95

helli inn undir vatninu, sem Grettír seig í og vann bcrgrisann. 1 Á
Drángey sest enn Grettiskofi, þar sem þessi ránsmaöur haföist viö og

féll
7

og Hœríngshlaup útsunnanvert á eynni, þar sem Hæríngur norski

steypti sér ofan fyrir, sem var manna brattgeingastur, og ætlaÖi aÖ koma

övörum aö þeim Gretti, sem alstaðar átti öfsöknum aö mæta. 2 — Stundum

víkja munnmælasögurnar meir frá bóksögunni. Grettissaga getur reyndar

nokkurra steina ákaflega stórra, sem Grettir hafi reynt afl sitt á, tekiö

upp, látiö undir þá aöra steina, og sett þá l>ar ofan á; er það kallaö aö

setja, eöa hefja stein á hlóöir. Einn fceirra er á Sleöaási á Kaldadalsvegi

fyrir ofan þíngvallasveit, annar á Hrútafjarðarhálsi, og hinn þriðji í Hítar-

dal; eru þeir hver um sig kallaöir Grettishaf. 3 Nú á dögum má viöa

sjá líka steina aö stærö þessum, sem fyrr var getið, og eru þeir allir

kallaöir einu nafni Grettistak, sem þýðir sama og Grettishaf. — Alt eins

fara ýmsar sögur af fcví, aö Grettir haíi geingið í háfjöll og dránga, sem

síöan bera menjar hans aö einhverju leyti. Austanvert við Vatnsdals-

fjall geingur dalur til suöurs; hann er örmjór, og heitir Sauðadalur.

Austan megin þess dals er fjall, sem kallað er einu uafni Svínadalsfjall.

Nyrsti tindur þess heitir Rcykjanybba, og dregur hann nafn af bænum
Reykjum á Keykjabraut, er stendur skamt fyrir noröan og neöan Nybbuna,

svo aö segja undir fjallinu. Reykjanybba dregst mjög aö sér ofan, og er

alllík að lögun Baulu í Mýrasýslu og Keili á Suðurlandi í Gullbríngusýslu.

Mestur hluti af Reykjanybbu er eintómt smágrjót, og efri hlutinn að

norðanveröu alþakinn hvítum og gulleitum sandi og tekur hann yfir allan

efri og nyröri hluta Nybbunnar. Sandur þessi hinn hvíti er kallaður

Grettisskyrta. En því heitir sandblettur þessi svo, að þá er Grettir fór

eitt sinn í Reykjalaug, er sagt að hann hafi ekki farið af skyrtu sinni;

en er hann kom úr lauginni, hafi hann geingið upp á Reykjanybbu, og

breytt skyrtuna til þerris á hana noröanveröa,- hafi þá sandurinn breytt

lit sínum og tekiö skyrtulitinn, og oröiö hvítur alstaöar þar, sem skyrtan

náöi yfir. Ónnur Grettisskyrta er til í SkagafirÖi í Staöarfjöllum. þar

er sagt, að Grettir hafi breytt skyrtu sína á fjallás einn, hvort sem þaö

hefir átt aö vera, eptir að hann fór í Reykjaströnd, 4 eða við annan atburö.

Síöan er íjallás þessi gulhvítur ofan og niður eptir austurhlíðinni, og

segja kunnugir menn, aö blettur þessi á íjallinu líti út, til að sjá, eins og

skyrta, sem heingd væri á stag eða þvottaás, blakti fyrir vindi. Fjalliö

heitir síðan Grettisskyrta. 5 Hjá Steinsstöðum í Öxnadal er tindur einn

1. s. st. 65— GG. kap., 152 — 154. bls.

2. Grettissaga 78. kap., 171 — 172. bls.

3. s. st. 16, 30. og 50. kap., 31, 71. og 135. bls.

4. Sbr. Grettlu, 77. kap., 170. bls.

5. almenn sögn í Húnavatnssýslu og SkagafjarSarsýslu.

?)6 FRÁ FORNMÖNNUM.

hár rnjög, sem Drángur hcitir. 1 Sagt er aö Grettir hafi einu sinni klifrast

efst upp á Dránginn, og heingt l>ar til sannindamerkis hníf sinn og belti,

og sagt, að hvorttvcggja skyldi sá eignast, sein sækti l>að. En til þess

hefir einginn orðið um, i>ví eingum þykir l>ar fært upp að komast. 2

Undir Eyafjöllum er hamragljúfur eitt sem Grettisskarð heitir; þáð liggur

úr óbyggðum og veit móti sjó og Suðurlandi, en ókunnugt er mönnum,

hver rök liggi til örnefnis þessa. 3 Frá tví er sagt í Grettissögu, að

Grettir rændi einu sinni 4 sauðum, meðan hann hafðist við í Fagraskógar-

fjalli; en þegar liann sá, að bændur veittu sér eptirför, og hann mundi

ekki draga undan þeim, tók hann sauðina, og krækti saman tvo og tvo á

hornunum, lagöi á öxl sér, og gekk síðan í hægðum sínum upp fjallið,
4

svo snarbratt sem það er, upp í bæli sitt. Um þenna atburð gánga ýmsar

missagnir, sem sín segir hvaö um staðinn, sem Grettir hafi boriö sauðina

yfir. Milli Skoradals og Svínadals í Borgarfirði er fjallgarður allhár og

brattur, sem Dragi heitir; þar segja sumir, að]>essi atburður hafi orðið,

og að Grettir hafi sagt, þegar hann fór að þreytast undan byrðxnni og af

hlaupunum, en var]jó kominn upp á íjallið: „Lítið er það, sem gángandi

manninn dregur ekki." Er það síðan haft fyrir orðtak, og segja menn, að

fjallið hafi af þessu feingið nafn sitt.
6 En Norðlendíngar segja, að þessi

atburður hafi orðið á Sandi, sem nú skal getið. Grettishæð heitir norð-

arlega á Stórasandi, og er mælt, að þorbjÖrn aungull hafi dysjað höfuö

Grettis í hæðinni. Skamt þar fyrir neðan er klettagljúfur, og cr það að

mestu vatnslaust, begar snjóar eru leystir, það heitir Grettishlaup. 6 Einu

sinni hafði skessa elt Gretti að gljúfrinu, og ætlað að taka af honuin fjóra

hrúta, sem hann haföi náð. Ilann krækti l>á hrútana saman á hornunum,

heingdi svo yfir axlir ser í bak og fyrir, og stökk síöan yfir, en gat naum-

ast stöövað sig á bakkanum hinu megin. „Vel stokkið", mælti tröllkonan,

nef maðurinn hefði verið óhræddur." „Lítið er það, sem gángandi manninn

dregur ekki", sagöi Grettir; „en stöktu betur; þú ert laus og óhrœdd."

Hún rann þá eptir, en gat ekki stöövað sig á barminum; náði hún í

víðirunna, og hekk svo fram af; þó ætlaði hún að vega sig upp. En

1. Séra Magnús Grímsson kallar tindinn Grottisnýpu og bor fyrir því sögn Öxn-

dælínga sumariö 1847.

2. Dr. Maurcrs Isl. Volkss. 222— 223. bls. eptir Stcfáni alljíngismanni Jónssyni á

SteinsstöÖum.

3. Dr. Maurers Isl. Volkss. 223. bls. eptir séra Kjartani Jónssyni.

4. Grettissaga, 59. kap., 134. bls.

5. Harðarsaga Grímkelssonar (í Isl. sögum. II, Kh. 1847), 23. kap., 87. bls. segir

öðruvísi frá ^ví, hvernig Draga-nafniÖ er tilkomib.

6. „minnir mig", segir séra Skúli Gíslason, sem }>essi sögn er frá eptir Einari

Bjarnasyni á Mælifelli.

Grettir gekk þá að og hjó á hrislurnar, sy.o tröllkonan steyptist í gljúfrið,

og varð það hennar bani. 1

3. GREIN.
;

SAGNIR FRÁ SEINNI ÖLDUM.

það eru ekki að eins til sagnir um fornöldina, heldur jafnvel enn

fleiri og fjölkynjaðri frá seinni öldum, og lítur fcað svo út, sem munnmælin
hafi öllu heldur gert sér hina seinni viðburði að yrkisefni, en hina fyrri,

enn fcótt t>eir eigi ekki nándar nærri að styðjast við jafnmerk og ágæt

sagnarit, eða að minnsta kosti ekki eins alkunn, og fornaldarritin eru nú
orðin. Stundum hafa vísur og ljóðmæli, sem ort hafa verið um viðburðina

sjálfa, viðhaldið minníngu fceirra, alt eins og vísurnar í fornöld voru

álitnar hin óvaltasta undirstaða bóksaganna. 2 Stundum loöir sögnin við

einhverjar menjar eða mannvirki, eða tá við einhverja serstaklega venju.

En allra optast eru það l>ó örnefnin, sem halda uppi minníng viðburðanna

enn þótt l>eir séu í sjálfu sér lítilsverðir. I slíkum tilfellum er opt

örðugt að segja, hvort munnmælin hafi í raun réttri nokkurn viðburð við

að styðjast, eða hvort þau hafi ekki öllu heldur verið búin til, til fcess að

gera venjuna eða menjarnar sjálfar merkilegar, ef nafnið heíir virzt

týðíngar mikið í sjálfu sér. Viðburðir fceir, sem munnmælin halda helzt

á lopt, eru alls ekki merkis viðburðir úr sögunni, heldur miklu fremur

þesskonar atvik, sem eru sérstaklegs eðlis, en eru t»ó eingu að síður

áhrifsmikil og merkileg að sínu leyti. þýðíng sú, sem munnmælin leggja

* þessa viðburði, snertir þannig ekki gjörvalt landið, heldur að eins einstök

héruð, einstaka bæi, og einstakar ættir; um þetta alt láta tjöðsögurnar

sér ant, og ekki síöur um blæinn á hinum einstöku atriðum.

a) Víöa hefir haldizt vel við minníngin um miklar landplágur,

drepsóttir
?
dýrtíð og óár, sem komið hafa yfir ýms héruð, og alt eins um

jarðelda og vatna umbrot. þannig er sagt, 3 að Náhlíð, hérað eitt vestur

í Dölum, dragi nafn af mannfelli þeim, sem þar varð í Svarta - dauða, eins

er Sóttarhellir á afrétt Fljótshlíðarmanna, frá þeim tíma, og frásagan um
Galdramennina í Vestmannaeyum, og er beggja hinna síðast nefndu áður

1. Húnvetníngar liafa sögu um, aö i>essi atburSur hafl átt aÖ vera við Blöiulugil,

t»ar sein hnn ronnur í 7— 8 fabma breiöum stokki milli kláppa fyrir ofan bygb, og heíti

í*ar Grettíshlaup, er Grefctir stökk yflr ána tailli k^ppanna meÖ tvo aauÖi krækta saman.
2. Konúnga - sögur aí' Snorra Sturlusyni. Holmiæ, 18lfr I, 4. bls.

3. Eptir söra Gubmundi Einarssyni á Kvennabrekku.

98 SAGNIÍt Fíti SEINOT ÖLDUM

getið.
1 Eins eru ekki fáar sögur af eldgángi og, auönum þeim, sem

vatnsflóö hafa ollaö hér á landi, híngað og þángað, og eru þessi dæmi

þar til ásamt öðrum.

Svarti - dauði. Um það bil sem Svarti-dauöi tók að geysa, var það

siður bónda á einum bæ, að hann las á hvcrjum morgni vetur, sumar,

vor og haust. Eitt sinn var verið að taka samau hey, því rigníngarlega

leit út. Vildi nú bóndi fara heim að lesa, en sumir löttu þessa, og

sögðu t>að væri nær að bjarga heyinu. Varð það þó úr, að bóndi fór

heim með fólki sínu og las. Um daginn sáust tveir ofurlitlir skýhnoðrar;

færöust þeir nær og stækkuöu, og urðu loksins að karlmanni og kvenn-

manni, sem riðu gráum hestum. þau riðu fyrir ofan garð hjá bónda; þá

segir hún: „Skal hér heim?" „Nei", segir hann, „það var oss ekkiboðið."

Nú dundi Svarti-dauði yfir, en á þenna bæ kom hann aldrei, og lifði

þar alt fólk at*

Kaupángur. (Dr. Maurers Isl. Volkss. 224— 225. bls.) Svo heitir nú bær

einn í Eyafirði, en sagt er, að hann hafi áður heitið Bíldsá, 3 og hafi

hann verið nefndur Kaupángur, af því að hann hafi verið seldur viö gjaf-

verði í húngursári. þessi saga, sem á svo vel viö bæarnafniö, og sem

þess vegna kynni í sjálfu sér a" virðast grunsöm, stendur þó alls ekki

ein á blaði, því enn eru til margar fieiri sögur um sama óár þar í

bygöarlaginu.

Grund í Eyafirði. (Sama hcimild 225. bls.) Grund hefir alla jafna

þókt eitthvert hiö mesta höfuöból í því héraöi. Sagt er að hún hafi

verið seld í sama óárinu, og Bíldsá, og það fyrir ekki meira, en einn

sauðarbóg, og sannaðist þar, að neyð er einginn kaupmaður. Enda er

sagt, aö hinn fyrri eigandi Grundar hafi einhvern tíma síöar riðið þar hjá,

dæst við og mælt þessa vísu fyrir munni sér:

„þar um eg þenkja má
þegar eg ríð þar hjá

góð ertu Grund að sjá:

guð veit, hver hana á.
w

ÆrsíÖa Og Hryggur. (Eptir sögnum nyrðra og syðra.) Margar eru slíkar

sögur fleiri um jarðir, sem sagt er, að hafi verið seldar fyrir eitt einasta

stykki af kindum og svo frv. og verið síðan kendar við stykkin, sem fyrir

1. Sjá 185. bls. og 321— 323. bls, í I. Bindinu,

2. Eptir handriti sera Jóns Norðmanns.

3. Ln. III, 12. kap. 207. bls.

SAGNIR FRÁ SEINNI ÓLDUM. 99

Þær feingust, þannig er t. a. m. ÆgisíÖa í Húnavatnssýslu og í Rángár-

vallasýslu, og eigi þeir bæir síðan að heita réttu uafni Ærsíða. Eius er

með Hrygg í Flóa, aö sagt er aö fyrir þá jörÖ hafi veriö gefinn uxahryggur

í haröiudis ári.

Sveinn logmaður i dúlar búníngi. (Eptir handriti frá séra Eiríki Kúld

á HelgafeUi.) Á dögum Sveins lögmanns, Sölvasonar á Múnkaþverá, var

hallæri mikiö og mannfækkun, svo margir bæir eyddust, en fólkið flæktist

víða, einkum vestur, og settu menn sig þar niður. Voru þétta afleiðíngar

af fjársýkinni, og jaröeldunum, og öskuíallinu. Um þessar mundir bjuggu

hjón ein á næsta bæ við Múnkaþverá. þau höfðu nóg af öllu, og þurftu

ekki að líöa skort á neinu, en mjög voru þau harðbrjósta, og því meir,

sem harðindin uxu, því meir óx einnig miskunarleysi þeirra, og var þar

eingum fátækum hjálpar að leita. t>egar einhver fátækur kom og beiddi

aö lofa sér að vera, vísuöu þau honum að Múnkaþverá; sögðu þau, að

lögmanns fjandinn væri nógu ríkur; en þegar ríkismenn og höfðíngjar

komu til þessara hjóna, skorti ekkert. Buðu þau aldrei neimnn, sem þau

héldu að ekki gæti boðið þeim aptur. Einu sinni á áliönum degi, bar

svo við, að karl einn, ílla til fara, kom á bæ þenna; hafði hann ofaiv

fletta mórauða hettu, eins og þá var siður til, og vondan hattgarm þar

ofan yfir; hann var í götóttri og stagbættri úlpu, og mátti heita svo, að

í hann skini beran. Karl þessi guðaði í dyrunum; kom þá stúlka fram,

sem karlinum leizt vel á; spurði karlinn hana, hvort hann mundi ekki fá

að vera þar um nóttina; sagði stúlkan, að það væri óvíst, því honum
mundi líklega verða vísað til Múnkaþverár, eins og öðrum; en karlinn

sagðist ekki mundi komast þángað, því hann væri bæði kaldur og svángur

og mundi hann örmagnast á leiðinni
;
sagði hann, að ekki væri það heldur

víst, að Sveinn lofaði sér að vera; mundi hann verða leiður á fátæka

fólkinu, eins og aðrir; fór karlinn þá að skjálfa ákaflega og bað stúlkuna

um fram alt, að fara til hjónanna og leggja til með sér, að hann feingi

að vera. Fór þá stúlkan inn, en kom fram litlu seinna og sagði, að hanu

kynni að fá að standa inni; fór hann þá með stúlkunni inn á baðstofu-

gólfið; pallskák var öðru megin í baðstofunni, eins og þá var siður. þar

var rúmflet vinnukonunnar, og bauð hún honum að setjast þar. Einginn

talaði orð við hann; leið svo rökkrið. En loksihs, þegar búið var að

kveykja, kom konan ofan á gólfið; spurði hún þá karlinn að, hvort það

væri ekki skemtilegra fytír hann, að halda á einhverju; þeir vildu fá að

jeta og drekka, en nentu þó ekkert aðgera; spurði hún hann, hvort hann

gæti ekki hnuðlaö neöan við sokk; karlinn sagðist skyldi reyna þaö. Fékk
hún honum þá þurra neöanprjónínga

; spuröi karlinn, hvort ekki væri

betra aö væta þá, en hún sagðist halda, að hann væri ekki of góöur til

þess sjálfur, og vísaði honum á þvæliker og gekk svo í burtu. Tók þá
7*

100 SAGNIR FRÁ SEINNI ÖLDUM.

vinnukonan sokkana, og vatt þá upp fyrir karlinn; fór hann þá aö þæfa.

A6 laungum tíma liðnum, kom konan, aðskoða þófið, og haföi það eingum

framförum tekið; varð hún þá mjög reið og gaf honum mörg hrakyrði.

Loksins, tegar háttatími var kominn, var honum vísað að liggja á

reiðíngstorfu á pallskákinni móti stúlkunni, og lítið eitt af flautum var

honum gefið til næríngar. En þegar háttað var, kom stúlkan til hans, að

hlynna að honum; léði hún honum þá koddann sinn og hempu sína ofan

á sig, og tað, sem henni var skamtað, gaf hún honum. Undir eins og

dagur kom, fór karlinn á stað, og vissu menn ekkert, hvað af honum

varð. En snemma Þenna dag kom lögmaðurinn ríðandi; gekk þá bóndi

út að fagna honum, bauð hann honum í skemmu sína, og veitti honum

ágæta vel. Fóru þeir nú að tala um harðindin, og hvað bágt væri að

haldast viö vegna fátæklínganna; sagði þá bóndinn, að einn djöfullinn

hefði verið hjá sér í nótt, en hann hefði farið snemma á stað um morg-

uninn. Síðan gerir lögmaður boð eptir vinnukonu, og þakkar henni fyrir

alla aðhjúkrun fyrir farandi nótt ;
sagði hann, að hún væri of góð að vera

hjá þvílíkum húsbændum, og skyldi hún koma með sér, því sig lángaði

til að launa henni góðsemi hennar. Síöan gerir hann húsbændum hennar

harða áminníngu, og svo brá þeim við það, að þau gerðu jafnan

gott fátækum eptir það. Stúlkan fór heim með honum, og gipti hann

hana vel.

Staung Og Steinarsstaðir. (Dr. Maurcrs Isl. Volkss. 225. bls. eptir Oddi

á Hamarsheiói.) Fleiri landplágur eru þaö, en óárin, sem mönnum hafa

orðið minnisstæð, og eru það ekki sízt eldgosin, eins og vonlegt er, sem

ollað hafa svo miklum landauðnum á Islandi. — I Fossárdal eyddu t. d.

Itauðukambar í einu gosi heil mörgum bæum, sem aldrei hafa bygzt

aptur, og eru tveir þeirra nefndir í þessari vísu:

„þá er Haukur bjó í Staung

var leiðin ekki laung

þaðan til Steinarsstaða.
u

Kirkjustaður undir Hekluhrauni. (Eptir hándriti söra Skúla Gíslasonar

á Breiöabólstaö.) Einhvern tíma geingu skólapiltar nokkrir frá Skálholti

heim til sín um jólin, að fjallabaki austur á Síðu og í Skaptártúngu. þeir

fóru hinn sama veg suður aptur í góðu veðri. En þegar þeir komu vestur

í Hekluhraun, hvarf einn þeirra snögglega, svo að þeir vissu ekkert, hvað

aí' honum varð. Leituðu þeir hans leingi, en fundu ekki, og hurfu frá við

svo búið, og ætluðu, að hann hefði farizt 1 einhverri hraungjánni. Var

það og rótt til gefið, að hann fell í hraungjá eina, og hrapaði leingi, sem

í gljúfri, datt seinast hátt fall og kom niður á graslendi. þegar hann

haföi svo geingið þar um stund, fann hann, að hann var kominn á slegna

SAGNIR FRÁ SEINNI ÖLDUM. 10

1

jörö. Um síðjr kom hann aö bæarhúsum, sem stigur lá að, þaðan rakti

hann annan stig og kom þá aö kirkju; síðan gekk hann heim aptur til

bæarins, og var hann ólæstur. Hann gekk inn og til baðstofu, og fann

bar fyrir sér uppbúið rúm, lagöist upp í það, og sofnaöi skjótt, því hann

var bæði þreyttur og þrekaður eptir fallið. Hann dreymdi þá, að aldraður

maður kæmi til sín, og segði sér, að hér væri kirkjustaður í sókn þeirri,

sem af hefði farið í næsta Heklugosi á undan, og hefði hraunið lukzt yfir

húsin, alt heimilis fólkið heföi dáið, en hann einn lifað eptir, grafið fólkið

og jarðsungið, því hann hefði verið prestur l>ar í sókninni. „þegar þú

vaknar," mælti hann, „skaltu leita eldfæra undir höföalagi þínu, en kerti

finnur þú á hyllu þar uppi yfir, muntu þá bráðum finna mig dauðan; bið

eg tig að jarða mig að kirkju minni á réttan hátt, og lesa þá ræðu yfir

mér, sem þú munt finna. Vistir munu þér nægja hér til hálfs þriðja árs."

Eptir það vaknaði maðurinn, og fann eldfærin og kertið, þar sem honum
var tilvfsað; sá hann þá, aö borð stóð skamt frá rúminu; sat þar maður
við á stól, og hallaðist örendur fram á borðið, og lá ræðan á borðinu

fyrir framan hann. Maðurinn fór nú að öllu, eins og fyrir hann var lagt;

síðan fór hann að byggja stöpul með þrepum í upp að gjá þeirri, sem

hann hafði fallið niður um; var hann leingi að því, þángað til að hann

gat lagt stiga af stöplinum upp í gjána, og klifrazt upp. Fór hann svo

til bygða og fékk sér mannhjálp og festar, til að síga niður og ná því

undan hrauninu, sem fémætt var.

Hornafjarðarfljót. (þessi saga er hér eins og hún var sögð M. Grímssyni í

Homafirðinum 1847.) Hornafjarðarfljót koma úr Heiðnabergsjökli. Falla þau

niður miöjan Hornafjörð, og eyddu þar bæi marga, þegar þau hlupu fram

úr jöklinum. — t>ar var áður fögur sveit og þéttbýli mikiÖ, sem nú eru

fljótin. Jökullinn hljóp um nótt, þegar alt fólk var í svefni. Fórust þar

allir og varð eingu bjargað, hvorki mönnum né skepnum. SópuÖu fljótin

gjorsamlega öllu burtu, bæum og húsum og því sem í var, og fylgdi þar

grassvörðurinn með. þurkaðist þannig sveitin öll af, og þókti það mikil

^jón og ógurleg um morguninn, þegar menn sáu vegsummerki.

ljrem árum síðar var smali á ferð niður við ósinn á fijótinu. Hundur
hans nam staðar við þúfu eina á sandinum. Smalinn ætlaði að halda

á fram, en rakkinn íiaðraði upp um hann og hljóp ýmist að þúfunni og
rótaði í henni snuddandi, cöa að smalamanni. Smalinn gekk þá að þúfunni

°g vildi vita, hvað um væri að vera. Heyrði hann þá hundsgelt niðri í

þúfunni Reif hann i>á til og fann þar stúlku eina og hund hjá henni.

Hún hafði verið þar síðan hlaupið varð, og hafði húsið, sem hún var í,

haldið sér, en sandorpið. Hafði hún fundið þar í nægan mat handa sér

°g hundinum. Smalinn fór heim með fundinn, og þókti atburðurinn

merkilegur, og þykir svo enn í dag.

102 SAGNIR FRÁ SEINNI ÖLDUM.

b) En optar eru það önnur slys, sem munnmælasögurnar segja frá.

þannig er til talsverður hópur af sögum, sem gera barnamissi aö um-

talsefni, og eiga þær margar hverjar örnefni við að styðjast. Barnaborgir

heita hraunhólar tveir í Hnappadalssýslu. Sagt er, að þeir dragi nafn

af því, að einu sinni hafi tvö börn frá næsta bæ vilzt þángað, og dáið í

þessari óttalegu auðn. 1

Barnafcll. (Dr. Maurers Isl. Volkss. 225—226. bls. eptir Bergpóri á Ljósavatni.)

Barnafell er kallað í Bárðardal; það fell er ekki láugt frá hinum mikla

og fagra Goðafossi í Skjálfandafljóti. Undir fellinu er annar foss, sem

dregur nafn af því, og heitir Barnafellsfoss. Einu sinni voru börn að

leika sér með tunnu uppi á fellinu, fóru inn í hana, og komu á hana

veltu af vangá. En tunnan valt ofan eptir hlíðinni, sem er bæði grasi

vaxin og snarbrött, ofan í fossinn, og drukknuðu börnin þar. Af þessu

dregur fossinn síðan nafn, og fellið einnig, en áður hét það Miðfell.

Barnafoss. (Eptir vanalegri sögn manna í BorgarfirSi.) það er sagt, að

eptir það að Músa - Bölverkur í Hraunsási veitti Hvítá í gegn um ásinn,

hafi verið steinbogi á ánni sjálfgjörður. Einu sinni laungu seinna bjó

kona ein gömul í Hraunsási; hún var fróð og forn í skapi. Hún átti tvo

syni stálpaða. Einn sunnudag fór hún og alt heimafólk hennar til kirkju

upp að Gilsbakka, því Þángað átti þá Hraunsás kirkjusókn. Var einginn

eptir heima á bænum, nema sveinarnir, synir kerlíngar. Móðir þeirra tók

þeim vara fyrir að fara nokkurt fet frá bænum, á meðan hún væri f

burtu. En þegar fólkið var farið, reikuðu sveinarnir upp á ásinn, og

réðust í að fara á eptir kirkjufólkinu, þvf þeir sáu til þess í hópum fyrir

handan ána. þeir geingu nú að steinboganum, en hann var mjór, og

hátt nokkuð frá vatninu; en foss var undir boganum. Sveinarnir tóku t>á

höndum saman og leiddust út á bogann. En þegar þeir komu út á hann,

varð þeim litið niður fyrir sig í iðuna, og þá sundlaði þá, svo þeir duttu

út af boganum ofan í ána. þegar fólkið kom heim, fundust sveinarnir

hvergi. Móðir þeirra lét leita þeirra, en það kom fyrir ekki. Frétti hún

þá, hvernig á stóð; því einhver hafði séð til sveinanna, en orðið of seinn

til að hjálpa þeim. Keiddist þá gamla konan og lét höggva steinbogann

af ánni, með þeim ummælum, að þar skyldi einginn framar lífs yfir

komast, og hafa þau álög haldizt. Fossinn er síðan kallaður Barnafoss.

Móðir svcinauna hét að gefa þeirri kirkju jörð sína Norðurreyki, sem þar

ætti sókn að Hvítá, sem líkin ræki á land, en þeirri kirkju, sem þau yrðu

grafin við skyldi hún gefa Hraunsás og Húsafell í legkaup. Nokkru síðar

rak lík sveinanna á land hjá Norðurreykjum, en það var f Rcykholtssókn.

1. Dr. Maurcrs Isl. Volkss. 225. bls. eptir Kristjáni Sigurbssyni í Hítardal.

SAGNIR FRÁ SEINNI ÖLDUM 103

Sveinamir voru jarðaðir í Reykholti, og fékk t>ví Keykholtskirkja allar

jarðirnar, og á hún þær enn í dag.

Nikulásargjá. (Dr. Maurers Isl. Volkss. 227. bls. eptir séra Símoni á þíngvöllum.)

þjóðsögurnar geta og þess, ef menn fyrir fara sér sjálfir, og einkuin, ef

það eru heldri menn, og af sérstaklegum orsökum. þannig heitir Nikul-

ásargjá gjá sú, sem liggur austanvert við Lögberg á hinum forna

Wngstað íslendínga á þíngvöllum, og eru þau drög til þess, að Nikulás

sýslumaður Magnússon í Rángárvallasýslu skal hafa steypt sér í hana,

af því hann óttaðist, að hann mundi falla á mannorðsmáli, sem hann átti

í um þaö leyti. þessi viðburður er sagt að hafi orðið 1742. 1

c) þá eru ræníngjasögur alltíðar á Islandi, sem von er á, þar sem
þeir hafa svo opt gert hér óskunda. Áður er vikið á rán Tyrkja frá

Algier á norðurlandi, í Selvogi, og í Vestmannaeyum, 2 og sagt er að

Grímseyíngar kunni enn ýmsar sögur um rán þeirra hér, og til skamms
tíma hefir það verið venja þar, að prestar hafi á tilteknum dögum

prédikað móti Tyrkjum. 3 Spanska nöf heitir bergsnös ein milli Ytri-

Laxár og Blöndu á Refasveit í Húnavatnssýslu. þar er sagt að íslendíngar

hafi barizt við sjóræníngja frá Spáni, og felt þá ; skamt þaðan er hóll ein,

sem þeir voru dysjaðir f sem fallið höfðu. 4 En munnmælin hafa ekki að

eins búið til sögur um útlenda ræníngja, heldur og um innlenda, og er

Það því skiljanlegra, sem háttalag þeirra virðist nú fyrst á seinni öldum

hafa á sér einskonar undarlegan blæ, og hálfvegis skreytilegan. Hér
eru nokkrar þeirra.

OaukBhöfði. (Séra Skúli Gíslason eptir sögnum í Gnúpverjahrepp og Dr. Maurers

Isl. Volkss. 228. bls. eptir Oddi á Hamarsheiði.) Gaukshöfðavað heitir efsta vaðið

á þjórsá niðri í bygð; það er í þjórsárdal, og dregur nafn af höfða

nokkrum við ána, liggja sumstaðar klettar að höfðanum, en sumstaðar

brattar brekkur. Höfðinn dregur aptur nafn af manni þeim, sem Gaukur

hét; hafði hann orðið sekur, og átti sér bæli og vígi í höfðanum, þarsem

klettarnir eru mestir, og réðst þaðan á menn til rána. Seinast komust

þó ferðamenn, sem hann hafði ráðizt á, milli hans og bælisins og var

hann veginn þar á sandinum fyrir framan höfóann og dysjaður síöan.

Fyrir nokkrura árum féll jarðfall fram úr hlíðinni, og fundust þar manns-

bein og leifar af sverði, og hefir séð stað beinanna til þessa, og hafa

sumir látið mikið yfir stærð þeirra.

1. Esp. Árb. IX. 148. bls. og Eptirmæli 18. aldar 8° 648. bls.

2. Sjá þáttinnaf Hálfdáni í Felli, Eiríki á Vogsósum, ogum reynivi^inn.

3. Dr. Maurers Isl. Volkss. 227. bls. eptir sera Jóni Austmann.

4. Dr, Maurers Isl Volkss, 227. bls. eptir sðra Birni þorlákssyni á Höskuldsstöðum.

104 SAGNIR FRÁ SEINNI ÖLDUM.

SSlfahellir, (Dr. Maurers Isl. Volkss. 228. bls. eptir Bergþóri á Ljósavatni.)

Hjá Goðafossi í Bárðardal er Sölfahellir og ber mjög lítiö á honum. í

þeim helli er sagt, að útlægur ræníngi hafi haldið sig lánga tíma, sem

Sölíi hét, án þess menn yrðu þess vísari, hvar hann hefðist við. Einu

sinni var hann svo grunnhygginn, að hann breiddi klæði sín til þerris

íyrir framan hellinn. En af því hvít línklæðin blöstu við í glaöa sól-

skininu, þeim megin úr dalnum, sem gagnvart liggur hellinum, komst þaö

upp, hvar hann var niðurkominn. Var honum þá veitt aðför og hann

drepinn.

Rútshellir. (Dr. Maurers Isl. Volkss. 228. eptir húsfrú Kristinu á Krossi, sera

Kjartani í Skógum og enn fleiri Eyfellíngum.) Rútshellir er hjá Hrútafelli lindir

Eyafjöllum, og er hann bæði víður og stór. Hellir þessi er gerður af

mannahöndum og hvelfdur að ofan» Gaung eru út úr honum að vestan-

verðu, eða á vinstri hönd, þegar inn er komið og liggur þar annar hellir

þvert yfir hinn að ofan, og lopt á milli sjálfgert úr berginu. í þessum

helli er sagt, að Rútur hafi leingi hafzt við; segja sumir, að hann hafi

verið sekur ránsmaður, aðrir að hann hafi verið sveitarhöfðíngi og farið

illa með yfirráð sín, og enn aðrir, að hann hafi verið tröll og illur viður-

eignar. þó lopthellirinn væri ágætt vígi, réðust héraðsmenn þar að

honum óvörum og drápu hann, með því að þeir gerðu gat á hellisgólfið

undir rúmi hans, og lögðu hann þar upp um; en aðrir segja, að þeir hafi

lagt hann að utan í gegnum gat, sem þeir hafi gert á hellinn, því á

víðum velli þorðu þeir ekki að veita honum atgaungu. En svo voru þeir

hræddir við hann dauðan, að einn þeirra, sem Björn hét, flúði upp í

Bjarnarfell, og ber það nafn hans síðan, en annar fór enn leingra um
í óbygðir.

Þjöfahollir. (Austan úr Mýrdal.) fcar sem þjóðvegurinn liggur austur

úr Heiðardal og austur úr Vatnsársundum, er skamt fyrir ofan veginn

hellir, sem heitir þjófahellir; hann kvað vera ákaflega stór, þó nú sé að

mestu gróið fyrir dyrnar. Svo er sagt, að í fyrndinni hafi bóndi búið á

Litlu-Heiði, sem er hjáleiga frá prestssetrinu Heiði. þessi bóndi hélt

únga og elhilega vinnukonu. Eitthvert kvöld nálægt jólaföstubyrjun í

fögru veðri og túnglsskini fór hún að taka inn þvott í vökulokin. Hún

kom ekki inn um nóttina; en daginn eptir var hennar leitaö og fannst

hún hvergi, og þó leingur væri leitað, fannst hún hvorki, né spurðist til

hennar. En þegar 3 ár voru liöin, var þaö eitt kvöld, nálægt í sama

mund, er hún hafði horfið, að svo vildi til, að fólk var á gángi á Litlu-

Heiði að gefa mjólkurkúm eptir vöku; kom þá áður nefnd vinnukona inn

í bæinn og var meö öndina í hálsinum og uppgcfin af gaungu, og undir

eins sást til fjögra manna, sem allir stefndu heim að Litlu-Heiði, en með

SAGNIR FRÁ SEINNI ÖLDUM. 105

Því aÖ fólk var á gángi, þá sneru þeir aptur við túngarðinn. Fólkið varð

aldeilis hissa, aÖ hún, sem allir ætluöu fyrir laungu dauða, skyldi nú koma
eins snögglega, eins og hún fór, og spurðu hana, hvar hún hefði dvalið í

3 ár. Hún sagði: „þegar eg var að taka saman þvottinn, kom að mér
niaður mikill vexti; hann greip mig strax upp, en í sama vetfángi stakk

hann upp í mig vetlíngi sínum, og því gat eg hvorki hljóöaö né kallað um
hjálp. þessi maður bar mig austur frá bænum og þá sá eg, að mennirnir

voru 4. þeir skiptust til að bera mig og heldu beina leið austur í Vatns-

ársund og námu loks staðar sunnanmegin í sundunum. þar var hellir

mikill. þar fóru þeir inn með mig, kveyktu þar ljós, buðu mér mat, og

bjuggu um mig í tómum gæruskinnum, því ekki var annað til. í fleti

Þessu létu þeir mig liggja á milli sín, og munu Þeir leingi ekki hafa sofið

allir í senn. Eigi skorti mig gott atlæti, og mat mátti eg hafa nógan,
og var það kjöt og silúngur, því annað var ekki til. Svo gættu þeir mín

Dákvæmlega, að Þcgar þeir fóru til aðdrátta, var jafnan einn þeirra

heima, til að gæta mín, svo mér var ómögulegt að strjúka frá þeim.

þannig lifði eg hjá þeim í 3 ár. Mig tóku Þeir einúngis til að Þjóna sér,

og ekki vildu þeir láta neitt að mér gánga, svo eg sá ekkert annað ráð,

en að láta ekki á öðru bera, en eg væri allvel ánægð, svo upp á

síðkastið voru þeir farnir að trúa mér nokkurn veginn. J>að var siður

Þeirra, að vera lítið á gángi á daginn, en á nóttunni fóru Þeir opt til

veiða. Lítið var fémætt í hellinum og ekkert fé höfðu þeir, en tóku í

Þess stað öðruhverju kindur að skera úr ýmsum áttum, en silúngsveiði

stunduðu Þeir, þegar kostur var. Nú í haust var Það fyrst, að þeir voru

fernir að fara allir til aðdrátta, þó því aö eins, að Þeir færu ekki leingra

en svo, að Þeir sæju til mín, ef eg færi. Loks bar svo til, að þeir fóru

allir til silúngsveiða, veiddu vel, en komu gagndrepa, svo ekki var þur

Þráður á þeim ; hafói eg þá heitan mat á reiðum höndum ; varð þeim Því

flyög vært, og sofnuðu allir; -fór eg þá, eins og vant var, aö þvo föt

Þeirra, því ekki var fatnaður til skipta. Eg Þvoði og vatt föt Þeirra og
lét þau til þeirra, því þeir vildu ætíð hafa þau við höndina. En í þetta

ÖJnn sneri eg uin annari erminni á skyrtum og úlpum þeirra og annari

huxna skálniinni, og með Því ekki var mjög dimt, en Þeir í værum svefni,

Þá áræddi eg að fara burt; flýtti eg mér Þá, sem mest eg gat. En Þegar
e8 var koniin varla á miðja leið, heyrði eg kallaö á eptir mér, að eg
skyldi bíða; þekti eg Þá málróm Þcirra, varð mjög hrædd og hljóp, seni

eg orkaði, cn þó dró saman. En Þaö vildi svo vcl til, að hér var opinn
bfiörinii; þegar cg kom að honmn, enda voru Þeir þá komnir aö túngarði.

En með því [)cir hafa orðið Þess varir, aö fólk var á ferli, mun Þeim haía

Þókt ráð að snúa aptur." Meö þessu móti komst vinnukonan heim aptur,

en bóndi sagöi strax grönnum sínum þessa sögu, og barst þetta á svip-

stundu um bygöina; tóku héraösmenn Þá Það ráð, að þeir söfnuöu fjöl-

106 SAGNIR FRÁ SEINNI ÖLDUM.

menni, riðu að Litlu-Heiði og töluðu við bónda og vinnukonu hans, og

spurðu hana, hvernig ástatt væri í hellinum, og hvort þjófarnir vaöru

vopnaðir. Hún kvað vopn þeirra að vísu ekki vera góð, en hvorki mundu

þá bresta karlmennsku né áræði, og þar að auki mundu þeir geta varið

svo hellisdyrnar, að l>á sakaði ekki, því þær væm litlar og lágar, en dimt

inn að sjá; en þeir væru optast inni á daginn, en væru þeir úti, mundu

þeir ekki hætta til fundar við aðkomandi, nema þeir treystu sér, og fáir

mundu líka taka þá á hlaupi, því þeir væru fóthvatir. Talaðist þá svo

til, að stúlkan skyldi fara með þeim, og skyldi hún gánga fyrir hellis-

dyrnar, en hinir þá vera viðbúnir ef þjófarnir leituðu út. Sumir segja, að

vinnukonan gæíi þetta ráð; þvf allir bjuggust viö, að þeir mundu fyrir

hvern mun sækja eptir konunni, ef þeir yrðu ei við mannfjölda varir.

þeir riðu síðan austur í sund og voru flestir vopnaðir, skipuðu sér þar,

sem þeim þótti vænst, út frá dyrunum, en konuna létu þeir gánga til

dyra og staðnæmast þar. þetta fór, eins og menn ætluðu. þjófarnir

komu þegar út allir, og segja sumir svo frá, að þeír hafi verið lagðir til

bana jafnótt, og þeir komu út; en aðrir segja, að þeir hafi allir verið

handteknir og teknir af með öðru móti, og verður ekki sagt, hvort sannara

er; En hellirinn er síðan kallaður þjófahellir.

það er sagt, að á Litlu-Heiði hafi laungu seinna búið bóndi, sem

átti dóttur, sem komin var yíir tvítugt, þegar bóndinn misti konu sína,

en tók dóttur sfna fyrir bústýru. þegar dóttir hans var eitt sinn að sjóða

kjöt í stórum potti til jólanna, var hún að því fram á nótt í mesta dimm-

viðri. En svo stóð á, að eldhúsið var beint innar frá bæardyrum, en

milli eldhúss og bæardyra var öðru megin búr, en hinu megin skáli, sem

var loptlaus og tómur, og var hann einúngis hafður til að fleygja einu og

öðru í við tækifæri. Regn var mikið um kvöldið. En þegar stúlkan var

búin að sjóða, bar hún kjötið fram í búr; henni varð litið inn í skálann,

og sá hún að þar stóð maður miklu meiri, en aðrir menn, að vexti; hann

hafði alklæðnað og vetlínga á höndum, og studdist fram á bita, sem í

skálanum var; henni virtist maður þessi skjálfa og nötra af kulda og vera

alvatur. Svo stórvaxinn virtist henni hann, að hann studdist á fram á

skálabitann, sem þó var velmanngeingt undir. líún varð ákaflega hrædd,

en sagði þó viö manninn, sem stóð þegjandi: „þér er nær að fara inn í

eldhús, þar er fullur pottur af heitu soði, og er þér nær að drekka það,

en skjálfa þarna í kulda", og í sama bili stökk hún út og í annað hús,

þar sem fólkið var, en skelti aptur bænum, og var ekki um þetta vitjað,

fyrr en um morguninn. þá var maðurinn horfinn, og tómur soðpotturinn*

en eingu spilt. En aldrei varð vart við þennan mann fyrr, né síðar.

Kolbcinshellir. (Eptir sögnum úr Homafiröi.) Neðan til við eða neðst

í stórgrýtisurð þeirri, sem Kolbeins^rð heitir, og auðsjáanlega hefir hrapað

SAGNIR FRÁ SEINNI ÖLDUM 107

úr fjallskarði nokkru fyrir ofan Horn í Hornafirði, standa 3 björg allstór,

Htið fyrir ofan jafnsléttu. Efsta bjargiö er stærst, og hlífir það fyrir

grjótflugi úr fjallinu hinum tveimur, sem neðar standa meÖ svo mjóu

millibili, að þar er að eins manngeingt á milli, en björgin beggja megin
eru vísarlega 3 faðma há á hæstu brúnir. Eystrá bjargið af tveimur

hinum neðri er hér um bil ferhyrnt í lögun, og undir því er Kolbeins-

hellir. Bjargið stendur á urðargrjóti, sem sokkið er f jörð undan þúng-

anum; er nú þó víða holt út undan því, svo vindar blása þar inn af

ýmsum áttum. Dyr voru áður beint fram undan hellinum heldur lágar,

því bergið var brostið að framan, og lafði hellubrún ein leingra niður yfir

dyrunum, svo að hærra var inni undir bergið. þessi hella losnaði gjörsam-

lega við bergið fyrir hér um bil 30 árum, og rann niður fyrir hellis-

munnann, en þó er glenna milli hennar og bjargsins að vestanverðu svo

stór, að sauður getur að eins smogið þar í gegnum, og maður í snöggum
klæðum smeygt sér þar um og út. En hellan er fyrir víst 4 faðma eða

meir bæði á hæð og breidd. Meðan hellirinn hélt sér, hefir hann verið

10 til 12 álna á leingd og lítið mjórri, en tæplega yfir 3 álnir á hæð.

Líkast þykir, að hann hafi þó með fyrstu verið miklu minni, en hellis-

búinn hafi stækkað hann og víkkað. Stórgrýti er hvervetna út undir í

hellinum, og ætla menn, að hellisbúinn hafi hlaðið því þar sér til skjóls

og hlúð svo að sér, að vind og kulda legði þar ekki inn. Enn þótt þetta

sé nú mjög af sér geingið, hagar alt að einu svo til, að þar er heldur

skýlt í flestum veðrum, en útsýni gott frá hellinum bæði til sjávar og

mannaferða aö austan og sunnan, enda hefir þar verið allgott vígi og

hellisbúinn ekki auðsóktur.

Sagt er, að Kolbeinn sá, sem í hellinum bjó, og hann er viðkendur,

bafi, áður en hann kom að Horni, búið í urð, sem við hann er og kend,

fyrir innan Hvalnes í Lóni, en ekki nema lítinn tíma. Einginn veit með
vissu, hvaðan Kolbeinn hefir þángað komið. Um það leyti sem Kolbeinn

var á Horni, var þar bænhús, og messaði presturinn frá Bjarnanesi f því,

og jafnvel vegfarandi prestar, sem ráða má af Hornafjarðarför séra

Stepháns Olafssonar í Vallanesi. Helzt var þar messað, þegar vermenn

lágu far við, og eins þegar heimilisfólk var til sakramentis. Kolbeinn

hafði ekki vopn, nema atgeir einn, og skildi hann aldrei við sig, hvar sem
hann fór, eöa var staddur. Opt kom hann til bænhússins á Horni, þegar

þar var messað og sat á bænhússþörskuldinum með atgeirinn, eptir að

allir voru inn komnir. Nú vildi einu sinni svo til, aö Páll Jónsson

(minnir mig), sem bjó á Firði, og var lángafi Haldórs, sem þar byr nú
(1860), hafði einhverra orsaka vegna þurft að sæta raessugjörð að Horni

ásamt fleiru fólki sínu. þegar Páll kom þángað, var Kolbeinn seztur á

þröskuldinu; stóð hann þá upp, og hleypti Páli og mönnum hans inn, og
settist svo niður aptur. Af þessu, sem nú var sagt um Pál, mun mega

108 SAGNIR FRA SEINNI ÓLDUM.

ætlast á, að Kolbeinn haíi ekki fyrr verið í Kolbeinshellir, en um byrjun

18. aldar. Frá athöfn Kolbeins er það sagt, að hann hafi einatt róið, því

skömm er sjáyargata frá hellinum til hafnarinnar; gekk hann að einhverju

skipinu, sem var verið að ýta, og settist í framstafninn með atgeirinn, og

dró þar íisk. Aldrei fór hann undir ár
?
nema ef slæmt var í sjóinn, þá

rak hann upp báða andófsmennina aptur eptir skipinu, en settist sjálfur

á andófsþóptuna, og reri þar tveim árum, og þókti formönnum þá jafnan

skerpast gángurinn, þegar Kolbeinn var kominn undir árar. þegar að

landi kom, tók hann jafnan þann hlut, sem honum leizt beztur, enda

aflaði það skipiö ávalt bezt, sem hann var á. Kolbeinn gekk daglega á

fjörur eða reka, austur og suður, og tók af rékunum það, sem hann gat

bjargaö og hagnýtt sér, og af því ætla menn, að hann hafi haft einna

bezta atvinnu ; en ef meira var rekið en svo, að Kolbeinn gæti einn

hagnýtt sér, gerði hann bóndann á Horni varan við, svo ekkert spiltist.

Af ránum Kolbeins og gripdeildum er það eitt sagt, að hann hafi á hverju

hausti komið heim að fjárréttinni á Horni, tekið þaðan bezta sauðinn og

haldið á honum austur í helli sinn. Einnig er sagt, að honum hafi verið

förult, þegar hann sá sér færi, að skoða um nesti sjómanna í verskálunum.

Er þá sagt þeir hafi stundum veitt honum aðför að hellinum, en unnu

ekkert á. Einu sinni sóktu þeir svo hart að Kolbeini fyrir þessar tiltektir

hans, að hann flýði undan þeim upp á hellisbjargið, því upp á það má
komast á einum stað. En þá var hann úr allri hættu; því þó hundrað

manns hefði sókt hann þar, mundi hann hafa farið ómeiddur frá þeim,

þar sem þeir höfðu ekki skotvopn. Heldur fór það í vöxt, að Kolbeinn

varð djarftækari til nestis manna í verskálunum, en því fremur sátu þeir

og um hann, og treystust þó aldrei til aö leggja aö honum, enn þótt

hann væri inni í skálunum, því jafnan haföi hann atgeirinn með sér, hvort

sem hann var inni eða úti. Einu sinni voru allir sjómennirnir niðri í

höfn, en Kolbeinn var á meðan að rusla í verskálunum, og þar á meðal

fór hann í skála Hoffellsmanna, en þá brá svo við, að hann skildi atgeirinn

eptir úti, meðan hann gekk inn. Vermennirnir nýttu sér þetta tækifæri,

því þeir sáu alt til ferða Kolbeins úr höfninni, gátu læðzt heim að

skálanum, náð atgeirnum og lögðu hann meö honum í skálanum. Sagt er,

að Kolbeinn hatí beðið þá, meðan hann var að deya, að koma sér dauðum

í kristinna manna reit. En þeir svikust um það, og fluttu hann fyrst

suður í Miðsker, og dysjuðu hann þar. Miðsker er kallað hraun eitt á

miðjum Hornsfjörum, fullkomna mílu vegar frá Kolbeinshelli. En Kolbeinn

ásókti þá og ónáðaöi eptir það, svo að þeir tóku hann upp aptur, og

fluttu hann austur íjörur, og inn á dys undir Almannaskarði, og geingu

Þar frá honum. En Kolbeinn lá ekki kyr að heldur, svo þeir urðu

enn nauðugir viljugir að taka liann upp; fluttu þeir hann þá að Bjarna-

nesi og grófu hann sunnan megin við kirkjugarðinn, niðri í vondu

SAGNIR PRÁ SEINNI ÓLDUM 109

fenu, og lögöu þar yfir stóran stein. SíÖan hefir ekki krælað á

Kolbeini.

Helliriim Fúsaból. (Austan úr Mýrdal.) Austan í Reynisfjalli er hellir,

sem kallaður er Fúsaból; hann er víður mjög að framanverðu, svo að

neöan af sléttu sést inn í botn á honum, nema hvað í hellinn kastar

skugga. Hann mjókkar eöa þreyngist, eptir því sem innar dregur. Innst

viö gaflinn eru lagöir steinar í röð, sem afmarka mátulegt meðalmanns-

rúm, bæði að vídd og leingd. þetta er í landi jarðar þeirrar, er Vík

heitir í Dyrhólahrepp í Skaptafellssýslu. Svo er sagt, að í fyrndinni hafi

maður nokkur, er Vigfús hét, átt barn við systur sinni, og eptir að hann

var dæmdur til lífláts, hafi hann sloppið. Aðra systur Vigfúsar átti

bóndinn í fyrnefndri Vík. þángaö komst Vigfús og hitti lcynilega systur

sína; en hún treystist ekki að halda hann á laun, og því talaðist þeim

svo til, að hann skyldi finna sér fylgsni nokkurt, en hún skyldi veita

honum mat með þeim hætti, að hún setti matinn við ákveðinn glugga

(sjálfsagt skjáglugga), áður en hún háttaði á hverju kveldi, en hann skyldi

vitja matarins á nóttunni. SíÖan hélt Vigfús sig í fyrnefndum helli og

vitjaði matarins á nóttunni, en eingum kom í hug að leita hans á þessum

stað, því öllum þykir, sem þeir sjái inn í botn á fyrnefndum helli neðan

af alfaravegi, sem þar liggur neðan undir, og þó hellirinn sé í búfjár-

högum, hagar sjaldan svo til, aö smalamenn þurfi að koma inn í hann, en

vel má leynast þar, svo ekki beri á, fyrr en inn er komiö. Nú leyndist

Vigfús með þessum hætti nokkuð á annað ár. En þegar þessi tími var

liöinn, komst bóndinn aö þessu, og gekk hann þá harðlega á konu sína

að segja sér til, hvar bróðir hennar héldi sig. En hún kveðst ekki vita

né vilja segja. En þegar bóndinn varö einskis vísari meö þessu móti,

kvaðst hann mundu hitta ráð, sem dygði, og litlu síöar kom hann hár-

beittum ljá fyrir innanvert viö gluggann þannig, að eggin var rétt fyrir

hendinni á Vigfúsi, þegar hann tók matinn. þegar bóndinn tók þetta til

bragðs, var snjór á allri jörð. Nú fór, eins og bóndinn ætlaðist til.

Vigfús kom á gluggann um nóttina, tók matinn, eins og vant var, en

skarst svo á hendinni, að hann gat ei stöövað, fór þó í helli sinn og

lagðist þar niður. En að morgni fór bóndi að hyggja að, hvers hann yrði

vís, og sá hann þá strax við gluggann blóð mikiö, og rakti síöan blóð-

ferilinn ásamt förunum alt inn í hellinn, sem þó er lángur vegur frá

bænum; var Vigfús þá kominn aö bana af blóðrás, og er þess ekki getið,

hvort þeir áttust nokkuð við. það er sögn sumra manna, aö eptir þetta

bafi systir Vigfúsar sagt skiliö viö bónda sinn. En það er haft fyrir

satt, að af þessum atburöi sö fyrnefndur hellir nefndur Fúsaból.

ÁlfheiÖarskora. (Anstan úr Mýrdal.) það er kunnugt, aö í Vatns-

ársundum er selsátur úr Reynishverfi ; var þar veriÖ í hellum. Einn

110 SAGNIR FRÁ SEINNI ÖLDUM

selhellirinn heitir Vömb; í honum er hola ein, sem Álfheiðarskora er

kölluð, hún þreyngist eptir því sem innar kemur og einginn veit, hvað

lángt hún nær, því hún veröur fljótt þreyngri, en svo, aö hún veröi smogin

af stærri skepnu, en hundi eða ketti. Svo er sagt, aö eitthvert sinn

skyldi kona ein gæta sels, en alt fólk annað fór heim til bæa. þegar

kona þessi var á gángi úti, sér hún, hvar kemur maöur, furðu mikill

vexti, og geingur við staung. Hann stefnir til seljanna; verður þá konan

hrædd, fer inn í seliö og felur sig í áöur nefndri bjargskoru. Maöurinn

hafði veður af konunni, kemur inn í seliö og leitar vandlega, en finnur

ekki; fer hann síöan út, og laungu síöar, þegar konan ætlaði, hann væri

allur f burtu, fer hún út úr selinu, en þá var maöurinn skamt frá selinu;

varð þá konan dauðhrædd, fer inn aptur og treður sér svo lángt inn í

fyrrnefnda skoru, sem hún mögulega getur, og þegar hún hefir geingið

frá sér, kemur hinn mikli maöur inn í seliö. En þar hann ,var mikill

vexti, og þar aö auki dimt í skorunni, varð hann ekki var viö konuna,

en hafði þó grun af, að hún væri þar; tekur hann því það ráö, að hann

stendur fyrir utan skoruna og pjakkar með staunginni inn í skoruna og

segir við sjálfan sig, að fyrst hún vilji ei koma til sín með góðu, þá

skuli hann gánga af henni dauðri, þarna sem hún er komin. þetta geingur

leingi, en þó kom broddurinn aldrei beinlínis f hana, svo að skaði yrði

að. þegar þetta haföi leingi geingiö, fór maðurinn loks í burt úr selinu,

en áöur hann fór út spilti hann öllu, smáu og stóru, sem í selinu var.

En konan þorði nú ekki að hreifa sig, og lá hún þarna kyr, þar til sel-

fólkið kom að heiman; var þá hinn mikli maður allur í burt, og varð

ekki vart við hann síöan. En konan var oröin stirð mjög og voru 18

stúngur á fatinu hennar, en hana sakaöi lítiö eða ekki. Af þessum atburði

er sagt, að Álfheiðarskora taki nafnið.

d) Eins og von er til, hafa munnmælin ekki síður gert mannsmorðin

að yrkisefni, en ránin, en þó einkum, þegar þau hafa verið framin með

svo mikilli frekju og ásvífni, að það hefir eins mikið hrifið á ímyndunar

aflið, eins og morðin sjálf.

Grundar-Helga, Örn og Eyvindur. þegar Svartidauði geysaöi hér

yfir land, gjöreyddust heilar sveitir, en sumstaðar varö fólk eptir, og yfir-

valdalaust. þegar fólkiö tók aptur að ijölga, bjuggu systkin þrjú í Eyafirði*

Hét eitt Helga; hún bjó á Grund, en bræöur hennar voru þeir Örn á

Yxnafelli og Eyvindur á Eyvindarstöðum. þau systkin höfðu sveitarráð.

Helga haföi giptzt auðugum manni
; erþórður hét. þau áttu son. er sumir

kalla Asbjörn hinn fagra. Hann fór úngur utan. Helga hafði öll ráð yfir

bónda sínum. Síðan andaðist þóröur; en þegar Ásbjörn frétti það, býr

hanu íerð sína út híngað, og byrjaði vel. þegar hann kom við Láuganes,

SAGNIR tfKÁ SEINNI ÖLDUM ill

gjörði storm mikinn, og hrakti hann vestur me5 landinu og kom loks inn

á Breiðafjörð, og braut skij) sitt viö Látrabjarg, en bjargaöist af sundi

viö sjötta mann. SíÖan feingu Þeir sér liesta og riöu vestan til Eyafjarðar,

og til Grundar, og gisti bjá móöur sinni um nóttina. Ásbjörn segir henni,

tó hann sé fcar kominn, til aö heimta fööurarf sinn. Helgu þókti ílt að

uiissa af fénu, en sá, að hún mundi eigi fá tví haldið. Hún hafði látið

gjöra skála mikinn noröur af bæardyrunum. Hann var ramgjör mjög;

gluggar voru tveir á veggnum niðri en dimt uppi um skálann. þar bjó

Helga þeim hvílu, og lét síöan húskarla sína vega að jþeim sofandi um
nóttina. Ásbjörn vaknaöi viö og fcreif stokk frá rekkjunui, og varðist

ttieð honum, uns hann fékk steins-högg á höndina, svo niður féll stokkur-

inn; stökk hann fcá upp á bita 4 álna hátt hlaup, og síðan hljóp hann

bita af bita; en t>eir eltu hann og hjuggu í ristar honum, svo hann féll

niður, og féll hann l?ar og þeir allir; haföi hann H feingið 23 sár. það

er mælt, að Ásbjörn hafi veriö 18 vetra, er hann var veginn á Grund.

Hann bar af hverjum manni fegurð, kurteisi og allar íþróttir. Helga lét

síðan heygja |>á t>ar að fornum sið, er síðan heitir Danski-hóll. x

Örn, bróðir Helgu var skrautmenni mikið, og allra manna fríðastur,

og vel viti borinn. Eyvindur var svartur yfirlits og myrkur í skapi, og

illmenni mikiö, var hann af tví mjög kær Helgu. Eitt sinn falaði Helga

land að Birni bónda í Samkomugerði, en hann vildi fyrir eingan mun
selja; er t>á mælt, að hún hafi feingið Eyvind til þess, að koma honum
fyrir, en kastaði eign sinni á landið, og annað fé hans. Eitt sinn voru

teir bræður að heimboði á Grund. Kæðir fcá Helga við]?á, að hún vill

láta grafa sig í hól 2
fceim, er stæði upp undan bænum á Grund, með

öllu lausafé sínu, og kveðst vilja, aö þeir létu heygja sig Þar, er hún

gæti séð til Þeirra, ef hún færi upp á hólinn. þetta binda t>au fastmælum.

Helga lifði leingst þeirra systkina; lét hún heygja Örn í Arnarhól, 3 og

Eyvind í Eyvindarhól, 4 sem svo hafa síðan heitið. þegar Helga tók að

eldast, lét hún hola innan hól tann, er hún hafði talað um, og skreyta

innan á ýmsan hátt. Hún lét búa }>ar stofu mikla og setja t>ar stól í.

Síðan andaðist hún og var sett á stólinn, sem hún hafði fyrirmælt, og

1. Danski-hóll stendur fyrir sunnan og ofan bæinn á Grund í túninu. Hann er

Ugur og hnöttóttur, en £ó dreginn til endanna nokkuð. Allur er hann vaxinn grasi.

2. Helguiióll stendur allskamt frá Grund, upp undan bænum, að norðan við gil eitt,

Gr bööarlækurinn rennur um. Hann er hár nokkuö og toppmyndaour. Uppi 4 honum
stóð steinn, eigi allitill, er fyrir skömmu heíir verið velt niöur,

3. Arnarhóll er á slettu nokkurri fram við ána, suöur og ofan undan Yxnafellskoti,

ög yfir undan Samkomugeröi. Hvergi er á honum steinn, er teljandi só. Hann er í

lögun sem hvolft væri skipi.

4. Eyvindarhóll er suöur og uppundan EyvindarstöÖum í Sölvadal vestanverðtun.

Hann .er ekki stór, og í lögun sem upprökuð hrúga.

112 SAGNIR FRÁ SEINNI ÖLDUM

var haugurinn síðan byrgður. Sumir segja, að Kollur bóndi á Æsustöðum

væri bróðir Helgu
7
en eigi Örn á Yxnafelli. Kollur er heygður á Æsustaða-

túngum fram af Sölvadal að vestan.

Ólof ríka á SkarÖi. Á Skarði á Skarðsströnd eru til örnefni frá
9

síðari öldum en þó helzt frá tíð Olöfar ríku Loptsdóttur og Björns

þorleifssonar, er vóru uppi á 15. öld. Fyrir handan ána gegnt bænum
lét Olöf gjöra skála, og setti þar hina ensku menn sem hún hafði tekið

fangna í hefnd eptir Björn bónda sinn sem Enskir drápu í Rifi; hélt hún

þá sem þræla og lét þá hlaða garð kríngum alt túnið á Skarði; síðan

heitir þar á Manheimum. Suma af þeim er sagt hún hafi látið höggva á

Axarhóli milli Reynikeldu og Kross. Olöf var auðkona; í túninu á Skarði

heita Smjördalshólar; þar hafði Olöf smjörskemmur sínar, og sjást enn

rústir þeirra.

Jón Murti. (þessi saga er hér tekiu eptir vanalegri sögn manna í BorgaríirÖi. M. G.)

Einu sinni í fyrndinni bjó ríkur bóndi í Síðumúla í Hvítársíðu. Hann átti

dóttur eina afbragðs væna og fríða. Margir urðu til að biöja hennar, þar

á meðal bóndinn á Sleggjulæk í Stafholtstúngum og bóndasonurinn á

Fróðastöðum. Lauk svo, að bóndasonurinn á Fróðastöðum varð hlut-

skarpari, og var honum föstnuð konan. Síðan var brúðkaupsdagur ákveðinn

og fjölmenni boðið til veizlunnar. Sleggjulækjarbóndanum sveið þetta

mjög sárt, og fékk hann mann éinn. sem boðinn var til veizlunnar í Síðu-

múla, til þess að vega brúðgumann. Sá er nefndur Jón, sem til þessa

varð. Jón var maður hraustur og djarfur. Hann fór nú til boðsins, eins

og aörir, og lét á eingu bera. Leið svo að kveldi, og stóðu menn upp

frá borðum. Skuggsýnt var við stofudyrnar, og stóð Jón þar og beiö þess,

að brúðguminn kæmi út. En þegar hann kom, lagði Jón hann í gegn

með sveðju, sem hann hafði haft hjá sér. Féll þá brúðguminn dauður

niður og flaut í blóði sínu. Jón tók þegar á rás, og var honum veitt

eptirfór. Hljóp hann þvert niður völlinn og ofan að Hvítá og þar að

henni, sem hún fellur í gegn um ás einn millum hamra tveggja. Eigi

hikaði hann þar við, heldur stökk hann yfir á klettunum, og eru nú

16 álnir danskar á milli þeirra. Er þar straumur mikill í þreyngslinu og

kalla menn það Kláífoss. Syðri hamarinn er miklu lægri, en hinn nyrðri,

og hefir það létt Jóni hlaupið. En það er frá boðsmönnum að segja, að

einginn þeirra treystist til að stökkva yfir ána á eptir Jóni, eða leita

hans framar um nóttina; því þá var skuggsýnt orðið. Daginn eptir hófu

þeir leitina að nýu, en fundu þó ekki Jón. Hann var alveg sloppinn úr

höndum þeirra, og ætluðu menn síðan, að hann mundi hafa komizt í skip

og farið utan. En eptir víg þetta var hann ætíð kallaður Jón Murti. 1

1, þaö er einginn bægöarleikur aö segja, hver i>cssi Jón murti haii veriö, \m svo

SAGNin FRÁ SEINNI ÖLDUM 113

En þaö er frá brúðgumanum að segja, að hann dó þegar í höndum
boösmanna þeirra, sem yfir honum stumruðu. Var hann síöan graíinn við

kirkjuna í Síðumúla. Er þáf enn til sýnis legsteinn hans, og liggur hann

beint fram undan kirkjudymm. Hann er rúm hálf t>riöja alin á leingd,

ávalur fyrir báða enda, og íflátúr að ofan. Einhver högg eru (þá hlið

á steininum, sem upp snýr, og á þaö áö vera mannsmynd ofan að

brjóstum, og sárið meö blóðlækjunum. Ekkert letur er, né lítur út fyrir

að hafa nokkurn tíma verið á steininum.

þegar þetta varð, segja menn, að hver hafi verið vestur á mel þeini

fyrir utan túnið á Síðumúla, sem heitir Stuttimelur. t>ar eru nú gráleitar

hellur, en einginn hver. Kom það af því, að hin blóðstorknu klæði

brúðgumans voru þvegin í hvernum, og flutti hann sig þá, kom upp

snöggvast, eöa hvíldi sig í laugunum í Síðumúla, en hvarf þaðan aptur,

og er nú hínn meiri hverinn á Hurðarbaki fyrir sunnan Hvítá. En það

er almenn trú, að ef saklauss manns blóð er þvegiö i hver cða laug, þá

flytji það sig þegar á burtu.

Sagan af Axlar - Birnl og Svoini skotta. 1 Pétur hét maður,

ættaöur úr Hraunhrepp á Mýrum; hann kvongaðist i Breiðuvík á Snæ-

fellsnesi öndverölega á dögum Guöbrandar biskups. Pétur átti tvö börn

með konu sinni, er hér var komið, son og dóttur; hétu þau Magnús og

Sigríöur. Eptir þetta varð kona Péturs með barni; er þá sagt, að henni

setti faleika mikinn með þeim hætti, að henni fannst hún gæti ekki komizt

af, nema hún bergði mannsblóði. Við þessa flaungun átti hún leingi aö

berjast, án þess nokkur vissi, en loksins getur hún ekki leynt lienni íyrir

manni sínum. Af því samfarir þeirra bjóna voru góöar, og Pétur mátti

ekkert móti henni láta., sem hann gat veitt henni, vökvaöi hann sér blóö

á fæti, og lét hana bergja. l>egar þessi ílaungun var stilt, barst konu

eru jjcir margir kor á landi, og pegar í Sturlúngu. Eínnig getur manus eins, scm

kallaöur cr J6n murti Nikulásson bæöi í „íslenzkum annálum" (Hafniæ, 1847) 290. bls.

og í Arbókum Espólíns I, 87. bls., og vo hann mann 1357, en Espólín getur eingra

kríngumstæöa aö pví moröí, nema aö Jón hafi aldrei oröiö sektaöur. Enn er einn máöttr

nefndur Jón mtirti Eggertsson lögmanns, og segja bæöi Björn á Skarösá í „Anuálunr-

Sínum I, 24G. bls. og Espólíu í Árbókurn sínum, V, 11. bls., aö hann hafl unniö víg í

Síöumúla, og drepiÖ par Jón Grímsson frá Kalmannstúngu undir boröi viö drykkju. Sá
J ón murti fór eptir paö utan, og kom ekki út aptur. Viöurnefniö „murti" jþýðií lítill,

stuttur, en á trauölcga skylt viö morö, cöa aö myröa, cöa aö nuirka (sbr. aö

murlía úr einum lífiö), sem munnmælin virðast vilja leggja í paö. Sbr. Dr. Maurers

ttli Volkss. 229— 230. bls.

1. Axlar-Bjarnarsagaer h6r tokin pví nær orörött eptir handriti sera Svoins Nielsson-

ar á Staöastaö, scm hann helir skrifaö „eptir gömlum mauni og greindum, inulcndum'',

og einstökum sögnum öörum bæöi frá Ilúnvetníngum, sera Jóni Norömann á Baröi og

þorvaröi Ólafssyni, nú á Kalastööum. Um Svein skotta heíi eg tekiö eptir handriti Gísla

^onráössonar
j sbr. Dr. Maurcrs Isl. Volkss. 230— 235. bls.

II. 8

114 SAGNIR FRÁ SEINNI ÖLDUM

þessari í drauma ýms óhæfa, sem ekki er á oröi hafandi, og gat hún þess

við vinnukonu sína, að hún væri hrædd um, aö barn það, sem hún geingi

með, mundi verða frábrugöiö í ýmsu öörum mönnum, og gott ef það yrði

ekki einhver óskapaskepna. Nú leið og beið, til þess hún varð léttari;

fer það alt meö feldi, og fæðir hún sveinbarn; var það nefnt Björn, vóx

hann svo og vel dafnaði. Pétur hafði áður verið vinnumaður hjá Ormi

þorleifssyni ríka á Knerri ; en því var hann kallaður Ormur ríki, að hann

átti allar jarðir í Breiðuvík, út að Sleggjubeinu; hann haföi og bygt Pétri

Húsanes, og var vel til þeirra hjóna, þó hann þækti svo harödrægur í

viðskiptum við aðra, að um hann var sagt:

„Einginn er verri,

en Ormur á Knerri."

þegar þeir bræður, Magnús og Bjöm, voru 6 og 5 vetra, reiðOrmur

einu sinni á reka, og sá þá bræöur leika sér á rifi einu, og áttust heldur

ílt við, og var Björn harðleiknari. Ormur reið þá um í Húsanesi, og

býðst til að taka Magnús á fóstur; því hart var í ári. En móðir þeirra

biður hann að taka heldur Björn; því hann sé óstýrilátur, og þó manns-

efni og voni hún, að hjá Ormi verði heldur maður úr honum. Ormur

lætur þá tilleiðast, og fer Björn með honum heim að Knerri. Björn

leggur þar vináttulag við únglíngsmann, fjósamann Orms, og höfðust þeir

nálega við nætur og daga í Ijósinu; það var mikiö hús og í 30 naut.

Björn tók fljótum þroska, eptir að hann kom til Orms; en dulur þókti

hann í skapi og harðlyndur, Ormur átti launson, sem Guðmundur hét;

var hann á aldur við Björn, og snemma mikill fyrir sér, sem faðir hans,

og harðgjör, hann tamdi sér glímur og aðrar íþróttir, sem þá var þó ekki

alltítt, en við vinnu var hann lítiö hafður; vel féll á með þeim Birni og

honum. Kirkja var þá sem nú á Knerri, og var Ormur vandur að því,

að heimilisfólk hans rækti vel tíðir. $>að bar til einu sinni, að Björn svaf

um messutíma inni í rúmi, móti vilja og vitund Orms* Dreymdi hann

þá, að ókunnugur maður kom til hans, og hélt á diski með keti á, skornu

í bita, og býður Birni. Björn þáði bitana, og át 18, og þókti hver öðrum

lostætari, en við hinn 19. varð honum óglatt og ílt, og hættir við svo

búið. Ókunnugi maðurinn segir þá: „Vel gerðir þú, að þú þáðir mat

minn; en nú vil eg leggja meira til viö þig; far þú á morgun, svo einginn

viti af, upp á Axlarhyrnu, þar muntu sjá 2 einkennilega steina, nokkuð

stóra; lyptu upp minna steininum lítið eitt, og það, sem þú finnur norðan

undir honum, skaltu eiga, og nota vel; fylgir því sú náttúra, aö þú munt

verða nafnkunnur maður." 1 Eptir það hvarf draummaðurinn, en Björn

1, Ein miasögn er £aö, aö Björn dreymdi einu sinni, aÖ hann æti 19 mannakets-

bita, en misti }>ann 20. út úr sðr. Hann var j>a við slátt, og sagöi manni drauminn.

Maímrinn þýddi svo drauminn, að Björn mundi drepa 19 menu, eu sá 20. sleppa. „þú

SAGNIR FRÁ SEINNI ÓLDUM. 115

vaknaði, og íýsti mjög aö leita þess, sem lionum var til vísaö. Daginn

eptir var Björn sneinina á fótum, fór upp á Hyrnuna og íinnur steinana;

undir ínínna steininum vai öxi, ekki mikil, en allbiturlegt vopn. þegár

hánn tók hana upp, kom í liann vígáhugur Snýr hann nú þaðan og ofan

í fiskiver á Frambúðum; hefir hann öxina hulda í klœðum, og lætur

eingan sjá, og huldi hana í hraungjótu; síöan rær hann þar meö sjó-

mönnum um daginn. Spyr hann svo skipverja sína aÖ, hvaö þeir mundu
vilja gefa ser fyrir þaÖ, sem hann heföi fundiö nýlega undir steini uppi á

Axlarhyrnu. þeir sögðu, aö það mundi hafa veriö ómerkilegt. En um
kvöldiö, þegar þeir voru lentir, hleypur Björn frá skipi, en kemur bráöum

aptur ; hefir hann þá í liendi sér öxi, og þegar hann kemur til skipverja,

reiöir hann hana á lopt meÖ vígahug, og segir meö kuldahlátri: „Hver af

ykkur vill nú eiga náttstaö undir þessari?" þeim varö heldur bylt viö,

og vildi cinginn til þess veröa. Einn áf skipvérjum, gamall maöur og

hygginn, sagöi viö lagsmenn sína, en gegndi Birni eingu: „Takið öxina

af honum; því þctta er óhappa-verkfæri." Björn beiö þá ckki boöanna,

og fór sfua lciö heim aö Knerri. Skömmu síöar hvarf fjósamaður áKnerri,

lagsmaöur Bjarnar, og fannst hann hvergi. Vinnukona var á Knerri, sem
Steinunn het; hún þjónaði Birni og giptist honum. Um þetta leyti dó

Ormur ríki, en GuÖmundur, sonur hans, bjó eptir hann á Knerri, og varö

brátt ríkur í héráði. Hann bygði Birni, fóstbróður sínum, Axlarland.

Bærinn í Öxl haföi áöur staöið fyrir utan hólana, cn Björn færði hann,

með leyfi Guðmundar, ofan og heim fyrir þá; þar reisti Björn bú meö

Steinunrii konu sirini, sem veriö haföi þjónusta hans á Knerri; þeim

farnaöist vel; fátt haföi hann hjúá, en helt þaú vel. þaö þókti mönnum
furöu gegna, liversu niarga hesta Björn átti, og fór þá suma að gruna,

að þeir mundu misjafnlega feingnir, og sá kvittur kom upp, að hann

myrti menn til fjár. Eitt sinn sendi ríkur maöur nokkur, sem Björn hét,

tvo vinnumenn sína vestur undir Jökul til róöra, og lól nafna sínum í
• • • •

Oxl þá til umsjónar. En þegar þeir komu að Oxl og Björn sá, að þeir

voru vel útbúnir, og höfóu væna hesta, bauð hann þeim meö ser út í fjós.

Þát var myrkt, en þó ser annar þeirra glampa á eitthvaö í liendinni á

Birni; ber hann honum l>á þegar kveöju liúsbónda síns. þegar Björn

vissi, hvaðan þeir voru, tók hann þeim vel, veitti þeim bezta beina, og

útvegaði þeim góð skiprúm á Stapa. En það grunaði þá lagsmenn, að

öðruvísi mundi hafa fariÖ, ef Björn hefði ckki nógu snemma vitað, hvaðan

þeir voru. Sagt hcfir það verið, a6 gcstur einn norðlenzkur gisti hjá

skalt jiá ver6a sa íyrsti,'' segir Björn og drap hauu. ÖÖru sinni dreymdi hanu, aö kæmi
til sín maöur og spyrði, hvort hann vildi ekki eiga axarkjaggiö, scm lægi uppi á Hyrnunni,

þegar Björn vaknabi, hugsaöi hanu eptir ^essu, gekk upp á Hyrnu, fann öxi, gckk heim
meÖ hana og reyndi hana á því, aö hann hjó í sundur hvolpafulla lík. Meö þessari öxi

wyrti hann síöan mennina. Eptír handriti söra Jóns Norömanus.

8*

11(5 SAGNIJtt FRÁ SEINKI ÖLDUM

Birni, og var honum um kvöldið vísað til rúms frammi í skálahúsi í

bænum. þegar hann var lagztur fýrir, varð honum ekki svefnsamt, og

fór ofan. Varð honum það l>á fyrir, að hann þreifaði undir rúmið, og

íann þar mann dauðan. Við það varð honum ákaflega bylt, en tók þó

i>að ráð, að hann lagði hinn dauða upp í ríunið, og breiddi rúmfötin yfir;

en sjálfur lagðist hann undir rúmiö, þar sem dauði maðurinn lá áður.

þegar eptir var þriðjúngur nætur hér um bil, komu þau Björn og kona

hans í skálann. Hafði Björn öxi í hendi og lagði í gegnum þann, sem í

rúminu lá; því haun ætlaði, aö Inið væri gesturinn, og skyldi hann ekki

írá tíðindum segja. Kona Bjarnar segir: því eru svo lítil eða eingin
#

Ijörbrot hans?" Björn svarar: „I honum krimti; dæstur var hann; en

ógleitujega tillagt, kerlíug." Viö það fóru þau til baöstofu. En þegar

lýsti af degi, íorðaði gesturinn ser úr bænum og komst við það heill

un.dan. þó miklar dylgjur væru um framferði Bjarnar, þorði einginn að

kveða upp úr með það fyrir ríki Guömundar Ormssonar, en þó fór vinátta

þeirra Bjarmir heldur að kólna um þessar mundir, og eru ekki orsakir

tilgreindar, nema ef vera skyldi sú, aö einu sinni reið Guðmundur að

heiman til Garða í Staöarsveit, og haföi tvo hesta til reiöar. Seint um
kvöldið kom hann viö í Öxl heim í leiö, og baö aö gefa sér aö drekka.

Björn bauð honum inu; en það þáöi GuÖmundur ekki. Kom þá kona

Bjarnar út með blöndukönnu og réttir GuÖmundi á hestbak. En þegar

. hann ætlar að fara að drekka, kemur Björn út í stórri úlpu; sér Guö-

niundur, aö skaptendi stendur niður undan úlpunni, íieygir hann þá

blöndukönnunni og ríður af stað. I því bregður Björn öxinni undan

úlpunni, og heggur til Guðmundar, en misti hans og særir hestinn miklu

sári, svo Guðinundur komst ekki heim á honum, og tók þá hinn ósára.

Daginn eptír fór kona Bjarnar út að Knerri, og bað Guðmund fyrir-

gefníngar á tilræði þessu. Guðmunclur hét henni góöu um þaÖ, en sagði,

aö upp mundi komast ódæöi Bjarnar, þótt hann þegöi.

Miðvikudaginn í páskaviku sama árið komu systkiu tvö að Öxl;

hlákuveöur var og orðiö framorðið; beiddust t>au gistíngar, og var þaö

fáslega veitt. Voru dregin af þeim vosklæöi, og feingin önnur föt þur.

Síðan var þeim borinn matur. Kerlíng sat þar í baðstofunni, og svæföi

barn; sagt er aö hún liaíi viljaö vara systkinin viö hættu þeirri, sem yfir

heim voiöi, og raulaöi fyrir munni sér gamla vísu í hvert sinn, sem kona

Bjarnar fór frain. Vísan er svo, og þó höíð á ýmsa leiö

:

1

Gisti einginn hjá Gunnbirni, eða svo: Gisti sá einginn hjá Gunnbirni,

sem klæðin hefir góö; sem góö hefir klæöi,

ekur hann þeim f ígultjörn,
2

og dillidó;

1, Eg lieii oröið var viö fyrir víst 7 broytíngar af yísu licssari. Sbr. Gröulands hist.

Mintlesmærker. í, 112— 11G. bls.

2. Á líklega uö vera „íglutjorn^, scm Uvaö vera skamt frá Uxl.

SAGNIR FRÁ SETNNI ÖLDITM. 117

rennnr blóð svíknr hann sina gestiná,

eptir sló5
;

sem úlfurinn sauðina,

og dilla eg l?ér jóö. og korriró.

þegar]>au systkin voru búin a5 borða, fór stúlkan 1 fram. Eu lítlu

síÖar heyrði bróðir hennar hljóð, og varö honum bylt viö. Hlcypur hann

bá út og inn í fjárhús. Björn kom J>egar á eptir; hleypur pilturinn [lá

upp í garðann, og þaðan inn í heytópt, sem var áföst viö húsiö, ogkomst

fcar út, fcví torfiö var bítt. Bjövn kom enn á hæla honum, en misti

sjónar á honum í myrkrinu; komst svo pilturinn í hraunið, og faldist í

gjótu skamt frá bænum, mcöan Björn leitaði. Síöan fór pilturinri úr

gjótunni og komst um nóttina ofan að Hraunlöndum. Bóndinn á Hraun-

lönSum fylgdi honum út aö Hellnum, til íngimundar hreppstjóra í Brekkubæ,

sem bæði var ríkur maður og harðfeingur. Á páskadaginn snemma tckur

Ingimundur tvo karska menn með ser, og ríöur heim aö Kncrri. Fátt

var með fccim Guðmundi á Kncrri og honum; hatöi Guðmimdur, þó ríkur

væri og harðfeingur, orðið undir bæði í átökum og viöskiptum við íngimund.

Þcnna páskadag skein sól í heiöi, og stóöu menn úti í góða veðrinu,

þar var og kominn Björn frá Öxl, og er mælt hann hafi sagt viö]ui, sem

næstir honum stóðu: „Nú eru sólarlitlir dagar, bræður." 2 Brátt geingur

íngimundur aö Birni, og spyr, hvaðan honum komi hetta 3 sú, sem hann

3. þessi frásögn fer næst]>ví, sem Espólín segir í Arbókumun, Y, S J— 85. bls., áti

stúlkan hafi verib drepin, on pilturinn komizt undan, en misnmnar nokkub frá]»ví, scm

stendur í Nr. 13 af „Islenclíngi"' 1. ár einnig „cptir sögnum og munnmælum á Snæíellsncsi

1852"; en til þeirrar sagnar svipar mcir munnmælum pcim um dráp piltsins og i'rclsun

stúlkunnar, sem geingu í Húnavatnssýslu um 1830. Eptir]>eim cr sagan svo, á8 Öjörn

hafi myrt piltinn, cn stúlkan komizt undan í fjósrángalann,*) og falið sig }>ar um Btúnd

upp á skammbita, meban Björn kannabi rángalann, og pjakkabi meb broddstaf um alt

rángalaræfrib. Fekk hún af }>ví 2 eba 3 stýngi í útlimina, cn hafði ábur trobib upp í

sig hálsklút sínura, svo ab Björn lieyrbi hana hvorki draga andann, né hljóÖa,
J?ó

hún

kendi sársaukans. þegar hann fann hana ckki í rángalanum, fór hann í bæinn cptir

Ijó'si ; en hún hljóp á meban inn í fjóéiÖ og par út. En í]>ví hún var ab láta aptiir

fjósiö, sá bún, ab ljós var borib í innri nda rángalans úr bænum. Hún fleygbi]>á aptur

fjósburbinni, og hljóp beint af augum, scm fætur togubu, og Björn á eptir. Stcfndi hún

nibur til tjarnar cinnar (Iglutjörn), sem]>ar var nærri, og af]>ví frosib hafbi um kvöldib,

írá pví pau systkin komu ab' Öxl, svo hundtyllíngur var orðinn aÖ eins á tjörninni, hljóp

stúlkan í daubans ofbobi út á bana, eins og beinast horfbi vib, og varb me?]>ví móti

HJÓtari, en Björn, og gat komizt i hraunib. En Björn varb aÖ krækja í kríng um
tjörnina, og misti vib]>ab sjónar á stúlkunni. Var]>a* talin mildi guðs, ab hún komst
Ms yfir tjörnina nýskænda og gat forbab scr, til ab koma upp ódábum Bjamar.

2. AUar aSrar sagnir, sem eg hcii hcyrt, hafa „piltar", en ekki „bræbur."

3. Fyrir norban var sagt, ab Björn hefbi haí't hatt á höi'bi vib Knarrarkirkju í þetta

sinn, og ab stúlkan, scm slapp ábur úr höndum Bjarnar, hafi fyrst gcingib ab bonum og
sagt: „Of fallega skartav hattuvinn hans bvóbuv núns á hausnum á Jiér í dag, bölvabuv

fanturinn", og hafl abrir pá komib til og tckib Björn.

*) Hér líkist sögn pessi aptur]jví, sem Espólín segir. Arb- V, 84.

118 SAGNIR FIÚ SEINNI ÖLDUM.

hafði á höfði, hneppir síöan frá honum herapunni, sem liann var í yztri

fata, og spyr, hvaðan hann haíi feingið silfurhnepta peysu og bol, sem

Björn haföi. Björn segir, að slíkar spurníngar séu licldur kynlcgar, og

muni hann eingu þar til annsa. Íngimundur sagðist og ekki þess við

þurfa, kallaði á fylgdarmcnn sína, og baö þá líta á föt þessi á Birni, og

bera um, hvort vinnumaður sinn Siguröur, seni fariö haföi frá Ingimundi

fyrir tvcimur árum, og haföi horfið, svo einginn vissi, hvað af varð, hefði

ekki átt þessi föt, og veriÖ í þcim, þegar hann fór frá Ingimundi, og

sönnuðu þeir það. Kvaddi þá Ingimundur GuÖrnund Ormsson, til aö taka

Björn höndum sem illræðismann; cn Guðmundur ncitaði því. Ingimundur

tók svo Björn höndum, og lýsti hann banamaim Siguvðar og stúlkunnar,

sem áöur er getiö, og flytur út á Arnarstapa til Jóns Íögmanns. Síöan

var Steinunn, kona Bjarnar, sókt og sett í varðhald á Stapa. Meðkendi

Björn þá, fyrir lögmanni, að hann heföi drcpiö og myrt 18 menn alls,

og þeirra fyrstan fjósamanninn á Knerri, og væri hann dysjaöur þar undir

flórnum, en hina 17 hcföi hann fólgið í Iglutjörn og bundið stciua við

líkin, og heföi kona sín veriö í vitorði og aðbciníngu mcö scr. þau Björn

og Stcinunn voru bæði dæmd til dauða á Laugarbrekku-þíngi 1596.

Skyldi fyrst bcinbrjóta Björn á öllum útlimum og síðan afhöföa ; cn lífláti

Steinunnar var frestað, því hún var þúnguð. Úngur maður, sem Olafur

hét og var náskyldur Birni, var fcinginn til að beinbrjóta hann og höggva;

voru leggirnir brotnir meö treslcggju og haft lint undir, svo kvölin yröi

því meiri. Björn varð karlmannlega við dauða sínum og pintíngum, vikn-

aði hvorki ne kveinkaði ser. Einti sinni, meðaii bein hans voru brotin,
r

sagði hann: „Sjaldan brotnar vel bein á huldu, Olafur frændi." þegar

allir útlimir Bjarnar voru brotnir, sagöi kona hans viö aöra þá, sem við

voru staddir: „Heldur tekur nú að saxast á limina hans Björns míns. w 1

Gegndi þá Björn til og sagði: „Einn er þó enn eptir, og væri hann betur

af
w

, og var hann þá höggvinn. Dys Bjarnar sest enn í dag hjá túninu á

Laugarbrekku, á Laugarholti, sem kallað er, þar sem kirkjuvegir skiptast

frá Laugarbrekku að Hellnum og Stapa. Er dysin úr grjóti og orðin

grasi vaxin að neðan og kölluð Axlar-Bjarnardys.

það er frá Steinunni aö segja, konu Bjarnár, aö hún fór noröur að

SkottastöÖum í Svartárdal, og ól þar son, sem kallaður var Svcinn skotti.

þegar Steinunn var oröin lcttari, scgja sumir, aö hún hafi veriö tekin af,

án þess hún viknaöi. Sveinn fór víða um land, cptir að hann komst á

legg, bæði stelandi og strjúkandi, gat börn víöa og þókti djarftækur til

kvenna; nálega var hann kunnur að illu einu, en einginn var hann

1. AÖrir bæta \m viö, aö hún hafi tim leiö klappaö á lífiö á sör og sagt: „þcssi

mun hefna." þó cr j>ess ekki getiö, aö Sveinn skotti, sem bún gekk [>á meö, hafi befnt

föður síns.

SAGNIR FRÁ SEINNI ÓLDUM. 119

hugmaður eða þrekmaður* BæÖi var hann hýddur norður í þíngeyarsýslu

fyrir stuld og aöra óknytti, og aptur á alt>íngi 1646 var honum dæmd
hýðíng fyrir sömu sakir, svo mikil sem hann mætti af bera, og þar meÖ

skyldi hann missa annað eyrað. Eptir það helt Sveinn sig á Vestfjörðum,

og lagði lag sitt við Jón nokkurn, sem kallaður var Sýuson; hann tamdi

ser galdur og aðra illmennsku. fceir kumpánar stálu fé manna af afréttum

og höfðust annað ílt að. Sagt er að Sveinn næmi galdur að Jóni, og

veðsetti sig djöflinum, til þess að einginn fjötur gæti haldið sér, og treysti

Sveinn þeim samníngi síðan. Einu sinni kom Sveinn á bæ um messutíma,

og var alt fólk við kirkju, nema börn, hið elzta 12 eða 13 vetra. Sveinn

stakk upp búrið, og fylti þar poka sinn af því, sem honum þókti lostætast.

Síðan kom hann til barnanna, nefndi sig réttu nafni fyrir þeim, og gaf

þeim bita úr pokanum sínum. Sögðu þá börnin við hann: „Guð drýgi í

pokanum þínum, Sveinn minn." Sveinn svaraði: „Hann þarf þess ekki;

eg get það sjálfur." Loksins var Sveinn handtekinn, þegar hann vildi

nauðga konu bóndans í Kauðsdal á Barðaströnd, en bóndi var ekki heima.

Lét hún binda Svein með reifalinda sínum, og hélt hann Sveini, af því

hann hafði gleymt að taka fram um reifalinda í samníngnum (contractin-

um) við kölska. Var Sveinn svo dæmdur og heingður í Bauöuskörðum

1648. Tveim árum síðar var Jón Sýuson dæmdur líflaus á alþfngi og

skyldi afhöfða hann. Er sagt, að böðullinn yrði að höggva 30 sinnum

á háls Jóni, áður höfuðið færi af, því svo var, sem höggvið væri í stein,

og veðraðist öxin öll upp í eggina. í öðrum skó Jóns fannst eikarspjald,

on í hinum höfuðskel af manni með hárinu á, hvorttveggja ritað rúna-

stöfum; þetta olli því, að öxin beit ekki. Eptir aftökuna gekk Jón aptur,

þángað til þíngmenn tóku skrokkinn og brendu til kaldra kola. — Sveinn

átti son eptir sig, sem Gísli hét, og var kallaður hrókur, og þókti þar

renta fylgja nafni. Hann var bæði þjófur og annaö ílt að honum; hann

var seinast heingdur í Dyrhólum. 1 Sagt er, að Sveinn ætti dóttur eina,

sem var í Dalshúsum hjá Sauðlauksdal, og var notuð til þess að halda

á barni bónda. En þegar hún hafði ekki lag á að hugga bamiö, sagði

hún við það : „Væri eg sem afi minn, væri gott að stínga gat á maga og

hleypa út vindi." þegar bóndi heyrði þetta orðalag til hennar, rak hann

hana burtu. Leingi þókti reymt eptir, þar um kríng sem Skotti var

heingdur, og trúað var því, að það væri af völdum hans, að séra GuÖ-

brandur Sigurðsson frá Brjánslæk varð úti í RauÖuskörÖum 132 árum síðar.

Fra Hamra - Scttu. (Eptir Jón bónda Sigurðsson í Njarövík í Múlasýslu.)

í tíð þorvarðar Bjarnarsonar í NjarÖvík bjó sú kona á Gilsárvelli í Borgar-

fii'ði, er Sesselja hét, og var Loptsdóttir. Hún var gipt manni þeim, cr

1. Sjá Espólíns Árbækur, VI, 126.

120 SAGNIR FRÁ SEINNI ÖLDUM.

Stcingrímur het Maður einn var á bæ þeirra, sem hún hélt við, og svo

varð mikið um það, að l>au myrtu Steingrím bónda. Eptir það struku

þau í helli einn l>ar uppi í fjallinu, sem síðan er kallaður SesscJju-hcllir

og Scsselju hamrar. í l>essum helli voru þau saman nokkur ár. Vciði-

vatn var í hellinum, og liföu þau á því. Ekki er þess getið, að l>au hafi

lagzt á fe manna. Meðan þau voru í hellinum, áttu þau börn saman og

drcktu þeim í vatninu, og íór l>cssu svo fram, uns fylgimaður hennar dó.

þá hclzt Sesselja ckki við í hellinum fyrir lángscmi, og fór þaðan. Hún

sagði, að hver, sem fyrstur hefði l>rek til að gánga i hclli sinn, hann

skyldi eiga það, sem heingi uppi yfir rúminu sínu. En ekki er þess

getið, að nokkur hafi síðan í hann komið. Nú er hrapaÖ grjót fyrir hann,

svo ekki veröur í hann komizt. Eptir þetta leyndist hún eitt ár í Dyr-

fjöllum; þau liggja innan viö Njarðvík. þetta sama haust vantaði l>orvarð

bónda 18 sauði gamla. það var eitt sinn snemma vetrar í Njarðvík, að

fólk sat alt inni í baðstofu um kvöldvöku. Vissi þaö þá ekki fyrri til, en

þrekleg kona gekk inn að pallstokknum, kastaði vaðmálsstránga upp á

pallinn, og sagöi : „l3á hefir hver nokkuö sauða sinna, þorvarður bóndi,

þá hann hefir ullina;" en voðin var 18 álnir. Héldu mcnn, að bóndi heföi

vitaö af henni í fjallinu, og gefið henni sauöina.

Árinu eptir þetta bar l>að við á Eiðum fyrir jólaföstu eitt kvöld síðla

þá sýsltimaður og fólk hans var alt við verk sitt inni, að sýslumaður

hafðist upp úr eins manns hljóði og sagði: „Hefði eins staðið á fyrir mcr

riú, og hénni Hamra-Settu, þá skyldi eg hafa tekið rciðhestinn héma úr

húsinu, og ketið úr troginu, sem soðið var í dag, og sett fram í klefann;

reyna svo að komast suður í Skálhölt fyrir jólin, og þar í kirkjuna, og ná

þar að halda um altarishornið." Einginn vissi, hvcrnig á þcssu stóð. En
um morguninn var liesturinn horfinn úr húsinu, og ketið úr troginu. En
um vorið, þegar frcttist að sunnan, var þess getið, að um cða rctt fyrir

jólin, þegar biskup kom í kirkjuna, hefði þar staðiö velvaxin kona við

altarishornið, haldið um það og beðið sér griða og friðar; þetta var

Scsselja. Hún fór aptur austur til átthaga sinna, giptist þar og bjó leingi

eptir þetta, og þóktí fyrirtakskona að rausn og vænleik. Nafn hcnnar

bera niðjar hennar í Austfjörðum enn l>á.

o) það eru þó ekki einúngis slys og mannsmorð, scm munnmælin
gera scr að umtalsefni, hcldur taka l>au tíðum]>á atburði, sem í eðli sínu

eru saklausir og meinlausir. Hér og hvar hefir minnfngin um leiki

viöhaldizt, sem haldnir hafa vcrið til forna á ýmsum stöðum. Eitt af

þessum menjum er Mcyasæti á Hofmannafleti fyrir ofan i^íngvelli; þar er

sagt að konur hafi setið
?
og horft á leikina, scm haldnir voru á flctinum. 1

1. Sbr. Armannssögu, 10. kap. og atliugasemdir Gufibrands Vigfússonar um bana í

Nýum Fölagsritum 1859, 135. bls.

SAGNIR FRÁ SEINNI ÖLDUM 121

Kvennabrekka heitir bær vcstur í Dölum, sem dregur nafn af hæö einni,

þar nærri, sem konur hafi átt að sitja á, og sjá leiki þá, sem þar voru

halclnir. 1 Alt eins fara sögur af miklum reiömönnum og hestum þeirra,

og sjóferöamönnum, og skal hér getiö fárra dæma til þessa.

Skúlaskciö. 2
(Dr. Maurers Isl. Volkss. 235. bls. eptír Pétri Sigurðssyni á Mosfelli.)

Maður liét Skúli; liann var dæmdur líflaus á alþíngi, en gat flúiÖ þaðan.

Elti hann þá mikill sægur af fjandmönnum hans; en hesturinn hans var

svo góður, aÖ hann varð lángt á undan þeim öllum. Hann reið upp

Hofmannaflöt og Tröllaháls, til Hallbjarnarvarða, og noröur á Kaldadal.

þar nam hann litla stuncl staðar, hclti víni af ferðapelanum sínum í

steinþró, ogj kallaði þeim hæðnisorðum til þeirra, sem eltu hann að

hann vildi launa þeim meö þessu svo fjölmenna fylgd* Síðan hleypti hann

klárnum með flugaferð á einhvern hinn illgrýttasta óveg, sem verið hefir

á landinu, og þorði einginn hinna að fara þar á eptir honum. Af því

dregur þessi vegur naf'n, og hcitir enn í dag Skúlaskeið. þegar Skúli

kom heim til sín, féll hcsturinn dauður niöur af þreytu og mæöi; geröi

hann hestinum þaö þá til virðíngar, að hann hélt erfisdrykkju eptir hann,

og lét taka gröf aö klárnum og grafa liann.

Daftl í Snóksdal. (Dr. Maurers Isl. Volkss. 230. bls. eptir sera Qubmundi

Einarssyni, og handriti þorvarðar Ólafssonar.) Daði Guðmundsson í Snóksdal var

svo frœgur af framgaungu sinni móti Jóni biskupi Arasyni og þeim feögum

um þaö bil, sem siöabótin var að komast á hér á landi, að hvcrt barn á

Islandi kannast við hann. það cr sagt, aö hann hafi átt brúnan hest, sem

var hesta beztur á sinni tíö. Hann átti einnig skip, sem hann lét nienn

sína róa á undir Jökli. Eitt haust var formaður Iians heima f Dölum

mcö skipið og alla hásctana. Segir þá Daði eitt kvöld, þegar hann

snœðir: „Nú borða Jöklamcnn slóg i kvöld.
u

þetta heyrir formaöur hans,

og tckur það svo, scm Daði sé oröinn leiður á heimaveru hans. Daginn

eptir er norðan rok og blindbylur. l^»á kallar formaður liáseta sína og

siglir af stað ; var kafald og rok svo mikið, að skipvcrjar sáu aldrei árar-

lángt frá skipinu. Á leiðinni undir Jökul heita Bollaleiðir. Loksins siglir

skipiö hjá skeri cinu, þá mælti formaður: „þekkið þið þángið á honum
Bolla, piltar?" svo var hann kunnugur og viss að rata. Nú siglir hann

undir Jökul á Hellissand og kemur þar um kvöldið. En þegar hann

lendir
?
kcmur þar Daði í Snóksdal ofan í kleifarnar á Brún sfnum, því

hann hafði oröið hrœddur um skipiö, og reiö því af stað, undireins og
skipið fór. það vita menn mesta reið á einum hesti, aö rfða álOstundum
frá Snóksdal og undir Snæfcllsjökul. Öðru sinni gcrðu mótstöðumenn

1. Dr. Maurer eptir sera Guó'imindi Einarssyni á Kvennabrekku.

2. sbr. Dúfunefskeið í Landn. III, 8. kaþ. 194. bls.

122 SAGNIR FRÁ SKINNI ÓLDUM.

Daöa honum fyrirsátur, og strcingdu þrjá streingi, hvern fyrir ofan annan,

þvert yfir götuna, þar sem leið Daöa lá um í náttmyrkri; gerðu þeir það

til þess, aÖ missa þvf síöur af honum. þegar DaÖi kom aÖ streingjunum,

brá hann sveröi, og hjó þegar sundur efsta streinginn, en Brúnn stökk

meö hann yfir miöstreinginn og þann lægsta; á þenna hátt slapp Daði úr

höndum fjandmanna sinna.

Arni Oddsson. (Eptir Árbókum Espólíns og allmennri sögusögn.) Arni var

sonur Odds biskups Einarssonar í Skálholti. Hann hafði mannast vel

bæði innanlands og utan, og verið 3 vetur í Kaupmannahöfn, og var þá

settur yfir skóla í Skálholti tvítugur að aldri (1612), sem Espólín segir.

Eptir það tók hann að stunda lögvísi, er honum kom að haldi, bæði áður

en hann varð lögmaöur og eptir. 1606 varð maður sá höfuðsmaöur hér

á landi, er alþýða hefir leingi kallaö „Herlegdáö," en raunar hét hann

Herluff Daac. Hann átti í brösum við marga landshöfðíngja, og ekki sízt

við Odd Skálholtsbiskup. Ófrægði Herlegdáð biskup mjög erlendis, og

af'Hutti mál hans fyrir konúngi; taldi þaö einkum, aö biskup vígði suma

ólærða til prcsta, er hvorki hefðu lært í latínuskóla, né kynnu latínu,

fyrir vensla sakir, vináttu eða fjár. En Oddi biskupi tókst að hnekkja

þessum áburði. þó var mikið tilhæfi f þyí cins og hinu, að biskup veitti

treglega fátækra manna börnum viðtöku í Skálholtsskóla, nema með þeim

væri lögð jörð, eöa jarðarpartur, og varö höfuðsmaöur stundum aö skerast

í, að slíkir menn feingi viötöku afarkostulaust. Aptur á móti átti biskup

gildar sakir á höfuðsmanninum, fyrst þaö cr * höfuðsmaður hafði leyft

hjónaband þrímenníngum án konúngs vitundar, en móti biskups ráði; það

annað, er höfuösmaöur virðist hafa byrlað honum ólyfjan, svo að hann lá

eptir 2 eða 3 sólarhrínga. Margt var þaö og fleira, er þeim brauzt f

milli höfuðsmanni og biskupi.

í þessum deilum sendi biskup Árna son sinn utan 1617, tilaöstanda

fyrir sínum málum þar, móti Herlegdáð, og kom hann svo fram málum

sínum við konúng, að hann sendi umboösmenn sína út híngað sumarið

cptir, til að dæma þessi mál og önnur.

Meðan Árni dvaldi í Kaupmannahöfn vcturinn eptir, bar svo viö, aö

hann gekk fyrir opinn glugga á höll þeirri, er konúngur var f og átti þá

einmitt tal viö Hcrlegdáö. Árni verður þess skjótt áskynja og staldrar

við, Heyrir hann l>á, að konúngur spyr Herlegdáð, hversu margir skattar

séu af íslandi. Herlegdáð svarar: „70." þá gat Árni ckki á sér sctið og

gáll við: „Nú lýgur Herlegdáð að konúnginum, því skattarnir cru ekki að

eins 70, heldur 7 sinnum 70, aðrir segja 70 sinnum 70." Herlegdáð

varð bylt við mjög, er hann var gjöröur að ósannindamanni frammi fyrir

kóngi, og bað kóng um að láta prófa málið næsta sumar og því hét

kóngur. Síðan stefndi Herlegdáð Árna til alþíngis næsta sumar.

SAGNIR FRÁ SEINNI ÖLDUM.

Snemma sumarið cptir (1618) komu út híngað erindisrekar konúngs,
*

til að álíta mál höfuðsmanns og biskups og svo annara manna. En Arni

kom ekki, hvorki til aö færa fram varnir fyrir föður sinn né sig móti

höfuðsmanni. Var svo riðið til alþíngis, að eingar spurnir komu af Arna,

cn hitt þókti sannspurt, að öll íslandsför væri út komin, scm híngað áttu

að fara það sumar. Byrjaði svo þíngið, að Oddur biskup var meö böggum

hildar, bæði af búrtuyeru sonar síns og af því, að hann sá, aö öll mál

mundu falla á þá feðga, er öll gögn vantaði og Arni hafði með ser. Lcið

nú til þess að mál þeirra biskups og höfuðsmanns áttu að koma í dóm.

Var þá kallað tvívegis í lögréttu á Árna með stundarmilUbili. En Hcr-

legdáö þóktíst nú liafa mál I>eirra feöga mjög í vasa sínum, og ámeöan

leiö ámilli hins fyrsta og annars kallsins, hreitti hann spelnisoröum að

biskupi, livað Arni sonur hans væri nú að sýsla. Biskup lét, scm liann

yröi þcss ckki var. Var]>á kallaö í annaö sinn á Árna. En er það kall

var afliðið, bað biskup hina konúnglegu erindisreka aö gefa sér litla hvíld,

á meöan hann brygöi sér frá, og var honum leyft þaö. Síðan gckk Oddur

biskup upp á Almannagjáarbarm, aö lítast um, ef hann mætti sjá eitthvaö

sér til hugarhægöar.

En það er frá Árna að segja, að hann dvaldi í Kaupmannahöfn

veturinn 1617— 18, sem fyrr segir. Hann hugsaöi þann tíma eingaungu

um mál föður síns og sín, aö undirbúa j?au til al|>íngis sumariö cptir, en

ekkert um t>aö aö taka sér far út híngað. Herlegdáö hugsaði minna um
málatilbúnaö, cn um útkomu sína og Árna, en um sína á hvern hátt,

því hann réö sér sjálfum far á herskipi því, cr hinir konúnglcgu crindis-

rekar komu út á, en á hinn bóginn lagði hann blátt bann fyrir suma

skipara, að þeir fiyttu Árna um íslandshaf, cn bar fé á suma, til pcss aö

gjöra t>aö ekki. Um vorið, cr íslenzk kaupför létu frá Kaupmannahöfn,

gekk Árni á milli allra farráðenda, fyrst þeirra er áttu að fara í sunn-

lendíngafjórðúng og síöan hinna, cr annarsstaöar áttu verzlunar viðskipti

við Island, cn fékk hvergi far, því eingir þoröu að taka við honum fyrir

ráðríki Hcrlegdáðs. Sat svo Árni eptir af öllum Íslandsförum mefi sárt

ennið, sem geta má nærri. þcgar ekki var nema vika eptir til alþingis um
sumarið, var Arni cinu sinni að gánga mcð ströndinui fyrir utan Kaup-

mannahöfh, scgja sumir, að hann hafi átt þar góöan vin, gamlan að aldri,

hafi Árni farið til hans mjög dapur í bragöi og beöið hann að flytja sig

um Islandshaf. En karli hafi þókt úr vöndu að ráða, en sagzt þó mundi
treysta á fremsta með það, hafi hann þá dregiö fram skúflú eina litla úr

skáp sínum, borið hana til sjáfar og tíutt Árna á henni til íslands, og

komið út í Vopnafirði, er 2 dagar voru til alþíngis. En hinna sögn er

öllu trúlegri, sem segja, að Árni haii, er hann reikaði meö ströndinni, sem
fyrr segir, séð mann á báti skamt frá landi; hafi hann kallað til

^annsins og beðiö hann að flytja sig um íslandshaf, því líf sitt og virðíng

124 SAGNIR FRÁ SEINNI ÖLDUM.

föður sfns væri í veði, ef hann væri ekki kominn þáf í ákveðinn tfma.

Maðurinn hét honum farinu, og stö Árni þegar á ferjuna. Dregur far-

ínaður þá upp segl og siglir um hrfð raðbyri. þegar stund var liðin, spyr

formaður Arna, hvort nóg gárigi. Árni "kvað því fjarri fara. Herti l>á

farmaður enn skriðinn á skútunni til muna og fór I>ví fram um stund.

Eptir l>að spyr formaður Árna f annað sinn, hvort honum þyki skriðurinn

nógur. Arni sagði: „Betur má, ef duga skal." Hcrti formaður l>á enn

skriðinn, svo Árna þókti skútan nálega fiytja kerlfngar. þá spyr for-

maður hann hið þriðja sinri, hvort Arria þækti skútan gánga nóg.

Árni sagði: „þetta nægir, ef guð vill." Segir síðan ekki af ferðum

þeirra, fyrr en þeir taka larid í Vopnafirði tveim dögum fyrir

alþíng. Ekki cr l>ess gctiö, hvað Árni hafi gcfið fiutnfngsmanni

fyrir farið, né heldur liveniig þeir skildu. En undir eins og Árni varð

landfastur, kcypti hann ser tvo úrvalshesta margalda, og reið þeim þann

dag allan; hafði hann spreingt arinan þeirrá, cn gjört hinn uppgefinn, er

hann kom að einhverjum bæ á Jökuldal. Hann falaði þar hesta, er sér

dygðu að ríða á 3 dægrum skemmstu leið hvíldarlaust til alþíngis. Var

honum vísað til hests á einum bæ þar í dalnum, er honum mundi duga

einhesta, ef hann feingi að eins að drekka. Árni fær sér þann hest, og

er þess ckki gctið, hvað hann hafi fyrir hann gefið. Sá hestur var brúnn

að lit, mjór scm þveingur og sívalur. Árni tekur liestinn og ríður honum

alt þár til hann kemur að Brú;]>að er efstur bær á Jökuldal, og sfðastur,

cr farinn er fjallavegur og Sprcingisandur suður. Arni kemur þar á

kvíabólið, er verið er að mjalta eptirmjölt. Hann biður að gefa sér að

drekka. Korian var í kviunum og sókti honum heim rjóma, cn kom um
leið mcð citthvaö í svuntu sinni. Meðan Árni var að drekka, segir konan:

„Eg vænti þig lárigi í sopann þinri líka Brúnn minn." Sfðan hellir hún

saman eptirmjöltinni í eina fötu, sem tók yfir fjórðúng, geingur að hcstinum

og setur hana fyrir hann. En Brúnn kumraði við henni og hætti ekki
r

fyrr, en hann liaföi lokið úr fötunni. A meðan hann var aö drekka, var

konan alt af að klappa Brún og andvarpa yfir honum. Árna þókti hún

víkja kunnuglcga að hestinum og spurði hana, hvernig á i>ví stæði; en

hún kvaðst hafa alið hann upp í búrinu hjá scr og látið hann nattðug

burtu og liún héldi hann reyndist mannbær. Síðan pakkaði Árni konunni

greiðann og sté á bak, en f þvf tók konan smérsköku úr svuntu sinni og

stakk ttpp í klárinn og mælti: „þaÖ er ekki fyrsta damlan, sem þú færð

Brúnn. u Árni kvaddi vel konuna, en húri árnaði bæði honum og hestinum

alls góðs. Eptir l>aö lagði Árni á hinn leingsta fjallveg, sem til er á

íslandi um sólarlag, er tæp 3 dægur voru til þess er all>íng skyldi byrja.

Nú er þar til að taka, sem fyrr var frá horfið, að Oddur biskup

kemur upp á Almannagjáarbarm og svipast þar um með sveinum sínum í

ýmsar áttir, er leiðir lágu að til alþíngis. þegar þeir höfðu verið þar

SAGNIR FRÁ SEINNI ÓLDUM. 125

uni hríð, varð biskupi litiö upp ineð Ármannsfelli, og ser, að þar gýs upp

jórreykur, er íer svo ótt yfir, aö biskupssveinum feókti undrum sæta.

segir biskup, er hann haíöi séð á reykmökkinn um stund: „Vœri
Arna sonar míns von her á landi, þá segði eg, aö hann væri þarna á

íerð." Eptir það gekk biskup til lögréttu. Var þá kallaö nafn Árna í

þriðja sinn, er biskup var kominn aptur. En það stóðst á endum, aö

Arni var kominn svo tímanlega, að hann mátti nema hljóðið, er kallað

var, gegndi þegar af hestbaki og sagði: „Hér er Árni Oddsson kominn

fyrir guös náö, en ekki þína Herlegdáð.u Sté Árni þegar af baki hesti

sínum, er þá var sem eitt moldarstykki hélað á aö sjá og stóð reykjar-

strokan úr nösum hans. Biskupssveinar hirtu Briin, en Árni gekk til

i'öður síns og mintist við hann og gekk síöan til dóma, eins og hann

stóð. Færöi hann þar fram svo ágæta vörn í málum föður síns og sfnu,

aö hinir konúnglegu erindisrekar dæmdu HerlegdáÖ meö smán frá höfuös-

manns embættinu og í stórsektir til konúngs, en þá Odd biskup og Árna

sýkna saka. Vóx af þessu vegur Árna og virðíng svo mjög, að hann

varð síöan lögmaður sunnan og austan á íslandi. En þaö er sögn manna

um Brún, aö aldrei hafi betri eöa traustari hestur borið há á Islandi,

en
,
hann. \>Æ^MLs v 'uh. rk\, ^K^?, -Oy \á0^^^^^fri ú 'te '-gm

Hvamulalabræöur og Jón stólpi. (Heiniildanna verður sDiáitisamau getiö
r

ncöanmáls.) Margar sögur hafa verið til um hraknínga á sjó á Islandi,

bæöi aö fornu og nýu, og héflr suinum þeirra verið snúið í Ijóö,
1 en

sumir hafa geingiö í munnmælum, og ekki veriö kveðið um. 2 En íiestar

slíkar sögur eru um hraknínga, sem menn hafa orðið fyrir nauðugir, svo

ööru máli sýnist vera að skipta um þær ferðir, sem menu hafa tékizt

fúsir á hendur, en komizt fyrir það í nauðir, og frelsast þó úr þeim bæði

íyrir tilstilli forsjónarinnar, og eigin snjallræöi. þess leiöis eru sögur

þæi-j sem geingið hafa af hinum svo nefndu Hvanndalabræðrum eptir því,

sem sera Jón Einarsson hefir frá sagt 3 og Espólíu 4 eptir honuin. Sagt

er að Kolbeinsey liggi 12 vikur sjávar í norður frá Grímsey, en 18 vikur

noröur af íslandi (frá EyafjarÖar mynni) og er hún kölluð „Mevenklint" í

sjóbrei'um farmanna. Á dögum Guðbrands biskups bjó sá maöur á

Hvanndölum, sem Tómas hét; hans synir voru þeir svo kölluöu Hvann-

1. t. d. Grímseyar vísur eptir sera Guömund Erleudsson, sem par var prestur

1G31— 34 (t 1G69). liíma af hrakníngi Siguröar Steindórssonar yíir Breiöafjörö 1743,

gerö af Vigfúsi Helgasyui. SjóLrakníngssálmur Erlcndar á Iloltastööum, kvcönir aí sera

Jóni sál. Iljaltalíu.

2. sbr. þáttinn af Hálfdáni í Felli, sögu af þorbirni Kólku, og enn ilciri.

3. Hann kvaö 50 árum scinna „Yísur um hrakníngsfcrö Hvanndala - Bjarna til

Kolbeinseyar."

4. Árb. V, 35, bls.

126 SAGNIR FRÁ SEINNI ÖLDUM

dalabræður. Hét hinri clzti Bjarni, cn hinir Jón og Einar. Bjarni hafði

átta um tvítugt, érihinir voru fyrir innan tvítugt, þegar þessi saga geröist

hér um bil 1580. Allir voru þeir bræöur atgerviSmeiin miklir aö afli og

orku, og mestu ófurhugar; beir voru vatiir vosi og sjóferðum og aflamenn

miklir, og þóktu giptusamir laungum. Af því þeir þóktu beztu sjómenn

fyrir noröan á þeim dögum, fékk Guöbrandur biskup bá til aÖ leita að

Kolbeinsey, og gaf þeim til þess mikiö fé. þeir bræöur fóru 3 saman á

áttæríngi, og var Bjarni formaöurinn ; hann valdi gott veður til feröarinnar,

og höíöu þeir meö sér vistir og aðrar nauösynjar. þeir lögöu á staö á

nóni í hagstæðum byr og höfðu hálfnað Grímseyarsund um sólarlag. Kom
þá á fyrir þeim austan súld og svæla með dimmviðrisþoku, svo varla sá

út fyrir keipana, rak þá svo vestur í haf í tvö dægur, þvi eingirin kostur

var að halda stefnunni norður, svo var veöurofsinn mikill með stórsjó

og steypiregni. Sneru þeir þá undan og héldu til lands og náöu lendíngu

á Hrauni í Fljótum eptir 2 sólarhrínga. þó svona tækist til í þetta sinn,

lögðu þeir bræöur aptur á stað og hreptu enn austanvind mikinn og

dimmviðri. þegar þeir höfðu siglt tvö dægur sókti þá Jón og Bjarna svo

mikill sveíh, að þeir gátu ekki haldið sér upp. Tóku þeir þá það til

ráös, aö þeir bundu segliö í'ast, og lögðust fyrir, en Einar var við stjórri,

að eins hálf vakandi. Um þetta leyti létti nokkuð af dimmviðrinu, svo

að sást til sólar, og var hún koiriin í vestur, en til austurs var að sjá

eitthvað hvítt, og ætlaði Einar, aö þaö mundi vera hafskip. En brátt sá

hann, aö þetta var hæsta bjargiö á Kolbeinsey sjálfri, og var þaö alhvítt

af bjargfílíng, sem sæi á fífubýng. Vakti þá Einar bræður sína með

því, að þeir væru komnir undir cyna. þeir bræöur ruku á fætur og tré-

feldu. tóku til ára og drógu sig upp í eyarvariö, þó veöriö væri um
mikiö, cn þeir voru svo röskir menn, að þeir rcru viku sjávar á eyktinni.

Komust þeir svo að skeri nokkru við eyna, og sópuðu þar saman fugli

með báðum höndum, svo var hann mikill og spakur. Síöan rendu þeir

vöðum undir eynni; en ekki urðu þeir fiskvarir aö því skapi, sem fuglinn

var mikill. Lögðu þeir svo aö laridi í vík einni, köstuöu stjóra og bundu

þar við skipið, en sú yfirsjón varð þeim, aö þeir festu ekki landfestina
;

svo að brimsúgurinn tók hana út fyrir þeim. Af því veðriö var mikið,

fór skipiö þegar aö reka undan eynni, og uröu þeir aö horfa á það, þar

sem þeir stóðu allslausir uppi í fjörunni. Var það ekki aö undra, þó þeir

kæmust viö af ástandi sínu, þar sem ekkert var sýnna, en opinn dauöinn

fyrir. Bjarni var syndur og lagðist hann tvisvar eptir skipinu; en bæði

vegna ofveðurs og brims, sem hleypti þá í, ætlaði hann varla að ná landi;

en skipiö rak æ leingra undan meö öllu, sem þeir höföu sér til lífsbjargar,

mat og drykk og fatnaöi þéirra. í þessum hörmúngum reikuöu þeir ráð-

þrota upp frá flæöarmálinu; varð þeim þaö eitt til úrræöa, að þeir féllu

á hné á klettunum, og báöu guö grátandi bjálpar og miskunar. Síöan

SAGrNIR FRÁ SEINNI ÓLDUM 127

ráfuðu þeir upp á eyna og töluöu ekki orö frá munni. {>á gaf guö

það, aö sjó og vind kyrði, svo að það kom fyrst logn og þar næst hægur

vindur á útnorðan, svo að skipinu sveif aptur að eynni. Ottuðust þeir

þá, þó djúpt væri, að skipið kynni að steyta á skeri, þar sem þeir næðu

ekki til, en þaÖ varö þó ekki. þeir bræður höfðu haft haldfæri með ser

úr skipinu, og röktu það niöur í stóran hríng, bundu stein í endann á

því, og köstuðu honum útí skipið. Vildi þeim það til lífs og bjargar, að

steinninn festist undir stafnlokinu á skipinu, svo að þeir gátu dregið það

að sér, og má nærri geta, hversu óui^ræðilegur fögnuður það muni

hafa verið fyrir þá. Bjuggu þeir svo betur um skipið eptír, en áður, og

tóku síðan fugl (lángvíur) og egg í bezta næði og blíðviðri. þeir vað-

báru eyna og var hún 400 faðma á leingd, en á breidcl og hæð 60 faðma.

Fems konar grjót var á eynni, og hún öll með hólum og gjám, full af

grjóti, og eingin grastó í milli. Alls voru þeir 7 dægur við eyna, höfðu

þeir þá náð 800 af fugli, ógrynni af eggjum og nokkru af fiski. Frá

Kolbeinsey var landið alt horfið sjónum, nema einar 3 þúfur, en það voru

hæstu fjöll á landi. þegar þeir fóru frá eynni, feingu þeir hagstæðan

byr, farnaðist alt vel og tóku land á Siglunesi á Maríumessu. Foreldrar

þeirra þóktust hafa heimt þá úr helju og urðu allshugar fegnir komu

þeirra. þessi för Hvanndalabræðra hefir síðan verið að minnum höfð. 1

Olavíus getur þess í feröabók sinni,
2 að fyrr meir hafi verið farið til

Kolbeinseyar á vorin á áttæríngum eptir dún og sel og fugli. Voru selir

þar svo spakir, að taka mátti með höndum. Jón het maöur, kallaður

stólpi, og var bóndi í Grímsey; Olavíus segir aö hann hafi seinastur

farið til Kólbeinseyar. Viðurnefni sitt fekk hann af bví, að hann reisti

upp staung 20 álua lánga, áður en hann fór á stað úr Grímsey, og festi

á hana hvíta vaðmálsveifu, til þess að geta ratað heim aptur.

f) Stundum virðist það vafasamt, hvort maður eigi að álíta þá eða

þá sögu viðburðasögu; því svo lítur út, sem í sumum þeirra liggi að eins

hugmyndaleikur, sem klæði einhvem siðalærdóm í sögulegan hjúp. En
annað veifiö sýnist liggja við sjálft, að slíkar sögur séu tröllasögur,

galdrasögur, kýmnisögur og þar fram eptir, svo að varla er auðiö að fá

þeim fast sæti í flokkaskipuninnL Af því einhver hreystibrögð liggja í

flestum þessum sögum, sýnist ekki íjarstætt að kalla þær afreksmannasögur.

Hólamannaliögg. (Dr. Maurers Isl. Volkss. 237. bls. eptir séra Skúla Gíslasyni.)

Vestfirðíngar og Sunnlendíngar hafa jafnan álitið Norðlendínga dugandis-

1. Espólín segir, ab feir bræöur haíi fariö 3 feröir til Kolbeinseyar, tvær fyrst, er

þeim hafi borizt á í, en hina pribju seinast, og baíi þeim þá farnast vel, en í vísum sóra

Jóns, sem Espólín segist þó bafa sögu sina eptir, eru ekki taldar nema 2 ferbir þeirra.

2. sja 323. bls.

128 SAGNIR FRÁ SEINNI ÖLDUM

menn og skjóta til úrræða, en þó jafnframt gortara og oflátúnga, hvaö

sem Þeir hafa til þess. 1
Til þessa lítur saga sú, sem hér kcmur, hvort

sem hún er sönn eða mynduð. Tólf menn frá Hólum ætluðu einu sinni

suður á land til sjóróðra. En feingu moldöskubyl á Tvídægru, svo þeir

urðu þar allir úti nema einn. Hann komst hálf dauður af þreytu og

helkalinn til næsta bæar. Bóndinn á bænum, sem Hólamenn höfðu árinu

áður hætt og misboðið, erfði það við manninn, og í staðinn fyrir að veita

honum, svo ílla ásigkomnum, sem hann var, góðan beina, sagði hann með
miskunarlausri hæðni: „Nú eru Hólamanna klakksekkir farnir að léttast."

þá svaraði hinn, þó hann væri kominn í opinn dauðann : „En fyrir það

léttast ekki Hólamanna högg," og rak bónda um leið aleflis kjaptshögg.

En svo var maðurinn kalinn, að handleggurinn fell af honum við höggið,

og hann datt sjálfur dauður niður í sömu sporum.

torbjðrn kólka. 2
(Eptir frásögn Magnúsar Pálssonar, ná á Auðkúlu 1800

og séra þóröar Árnasonar á Mosfelli; sbr. Dr. Maurers Isl. Volkss. 238—240. bls.)

þorbjörn kólka er talinn með landnámsmönnum. „Hann nam Kolkumýrar,

og bjó t>ar meðan hann liföi."
3 Um þorbjörn hafa verið nokkrar sagnir

nyrðra, og eru þessar helztar. Kólkumýrar kalla menn nú suður á Kúlu-

heiði og Kólkuhól, og er hvorttveggja dregið af viðurnefni þorbjarnar.

þorbjörn átti sumsé að hafa haft þar aðalaðsetur sitt suður á heiðinni

sumar og vetur, og veitt á vetrum silúng í Friömundarvötnum á Kúlu-

heiði. En haust og vor lá hann út við sjó í verstöð þeirri, sem Hafna-

búðir heita á Skaga. Draga búðirnar nafn af bænum Höfnum, sem þar á

alt land undir verbúðunum; en frá Höfnum er laung sjávargata ofan á

thiinabúðir. l>orbjörn kólka fekk ser búðarstæði hjá Hafaarhónda á

nesi einu háu, og er baðan víðsýnt; síöan cr það kallað Kólkunes; búö •

þorbjarnar var og kölluö Kólka, og svo heitir húsmannsbýli það, sem enn

er á Kólkunesi, og liggur undir Hafnir. Tjörn ein er og á Hafnabúöum,

hjá nesinu, og er hún kölluö Kólkutjörn; þángað sækja sjómenn alt

neyzluvatn. Austan og norðanvert við nesið skerst inn vík; fyrir botninum

á henni er slettur sandur og gott á land að leggja. í þeirri vík er len-

díngin á Hafnabúðum. Rauf ein er milli klettanna á Kólkunesi, vestan

halt við víkina, og kölluö Kólkuker; bar er sagt aö l>orbjörn hafi kastað

af afla sínum. Alltítt var að menn úr sveitum geröu sig út til sjóróöra

1. þetta kemur og boim viS ^ab, sem segir í gamalli dómabók, aö jiaö se gamalla

manna mál, að svo so háttab fólki í íjóröúngunum á íslandi, ab fyrir vestan sóu

vísindamenn, fyrir noröan boí'menn, fyrir austan búmenn, og fycir sunnan
mángarar og kaupmcnn.

2. Ávait er sagt fyrir noröan: kólka, cn ekki kolka,

3. Landn. III, 5. kap. 184. bls.

á Hafnabúðuin, haust og vor, því fcar var jafnan aflasælt, þá sem nú;

enda má sjá þar mörg búðastæði forn. þáugað fór og þorbjörn kólka,

sem fyrr segir. Ekki átti hann við aðra vermenn svo getið sé; en vel

féll á með Hafnabónda og honum. þoibjörn var hinn mesti sjósóknari

og reri einn áttæríngi, aðrir segja steinnökkva, leingra í haf, en flestir

hafa farið þá eða síðan. Einn góöan veðurdag var það, að nienn reru

alskipa frá Hafnabúðum, þeir reru og báðir þorbjörn og bóndinn í Höfnum

með skipverjum sínum. Olbogi heitir dýpsta fiskimið, sem róið er á úr

veiðistöðu þessari, og er það fullar 3 vikur undan landi. þángað reru

allir þenna dag; því veður var fagurt og blítt, og ólíkt til innan áttar.

þorbjörn reri lángt úr öllum fiskimiðum, eins og hann var vanur. Leið

svo fram um hádegi, að menn sátu að fiskidrætti, og hélzt enn blíðviðrið,

en eptir það fór að draga upp skýbólstra á innfjöllin, leið þá og ekki á

laungu, áður skinnaköst fóru að koma á sjóinn, og þyrla upp moldrokum

hér og hvar úr fjöllunum, því af Olboga vatnar yfiu alt láglendi. Hvesti

þá svo óðum, að um miðmundabil var komið særok á landsunnan, og er

það rétt um hnífilinn í land af Olboga, enda voiu þá allir farniv að leita

til lands, nema Hafnamenn; þeir keipuðu einskipa eptir á Olboga.

Litlu síðar sér Hafnabóndi til þorbjarnar, og þykir honuni vera mikiil

skriður á skipi hans, og þorbjörn róa heldur knálega. þegar hann kemur

á bug við Hafnabónda, heldur hann upp árum og mælti: ,,Hvort hyggja

Hafnamenn að keipa til kvölds?" ,,Eigi er svo variðu mælti bóndi.

„Hitt er heldur, að vér treystumst ekki að leggja móti andviðrinu.u

Lét þá þorbjörn ferju sinni svífa nær Hafuamönnum, og kastaði til þeirra

færisenda sínum, og bað þá að lafa á honum. Kn þeir brugðu endanum
.

utanum allar þópturnar, og tók svo þorbjörn aptur til ára. Herti þá

veðrið því meir, sem á daginn leiö. Réttir nú þorbjörn fyrst annan fótinn

og þókti Hafnamönnum þá ærinn skriður á skipinu. Héldu þeir svo á

fram inn á mið það, sem Vatnaslóð heitir, og er það mæld vika sjávar

norðan af Olboga. þókti þá þorbirni enn seint sækjast róðurinn, svo

hann réttir nú báða fætur sína og sagði: „Betur má ef duga skal, því

mörg verður ekkja á Hafnabúðum í kvöld.
u Reri hann þá bakföllum og

svo sterklega, að skip Hafnamanna var því nær alt í sjó, og stóðu þeir

allir í austri. Voru þeir þá svo þrekaðir bæði af sjóvolkinu og austrinum,

þegar að landi kom, að þeir gátu ekki bjargaö skipi sínu undan sjó; bar

svo þorbjörn einn bæöi skipin upp í naust þá mælti Hafaabóndi: „Til

hverra launa lítur þú, þorbjörn, fyrir það, aö þú heíir bjargaö lífi voru? u

„Alls ekki hefi eg að því hugað,a segir þorbjörn, ,,og mun eg ekki mútur-

taka á afli mínu; en sannast er aö sárna tekur í lóíútap og strauk þá-

um leið. Bóndi þakkar honuin lífgjöfina, og skildu þeir þorbjörn að því

sinni, og gekk bóndi heim til Hafna. Annan dag eptir kom bóndi til

þorbjarnar, færði honum 30 álnir vaömáls og bað hann hai'a í vetlínga.

180 SAGNIR FRÁ SEINNI ÓLDUM

„Laklega var dregi6
u

sagði þorbjörn, „t>ví nú vantar í alla þumlana."

Bætti bóndi honum l>á enn til 10 álnum, og er ekki annars getið, en aö

þorbirni hafi þá vel líkaö. þorbjörn varð sannspár að því, sem hann

hafði sagt fyrir um skipreikann; því öll skip týndust í veðrinu, sem róið

höfðu af Hafnabúðum um morguninn, nema þau tvö, sem hann reri í land.

þegar þorbjörn kólka gerðist gamall, og ekki fær til sjóróðra leingur

fór hann með skip sitt (nökkvann) vestur fyrir Kólkunes, og hvolfdi jþví

}>ar, hér um bil 20 faðma frá landi og óð síðan sjálfur til lands, og er

þar þó fimm faðma djúp í sundinu milli skers og lands. það er síðan

kallað Kólkusker; það er á að geta 20 faðma lángt og 10 faðma breitt,

en dregst nokkuð að sér til beggja enda, hæst og breiðast er það um
miðjuna, og ekki með öllu ólíkt því, sem skip væri á hvolfi. þegar

þorbjörn haföi hvolft skipi sínu, er sagt hann hafi sagt það fyrir, að þegar

bænahúsið í Höfnum væri felt af fyrir fult og alt, mundi sá maöur búa

á Kólkunesi, sem bæri gæfu til að hvolfa upp skipinu og mundi það verða

honum eins happasælt, eins og það hefði verið sér. þorbjörn hafði til

beitu fóhorn og flyðrugarnir, mannaket í miðjum bug, og mús á oddi.

Hann sagði, að þegar kippa skyldi, skyldi kippa um fet og þverfet (það

er leingd og breidd skipsins). þegar hann var kominn í land frá skipinu,

segja menn, að hann hafi kveðið vísu, til að vísa mönnum á fiskimið

það, sem hann var vanur að róa á, og Sporöagrunn heitir ; vísan er þannig

:

„Miö veit eg mörg:

Matklett á Björg,

Beri neðri nöf

í naglfara röf,

hirði eg 1
ei, þó Kaldbak kali,

Kyrpíngsfjall* í Leynidali.
3

Komi þar einginn kolmúlugur úr kaíi,

þá
4 mun ördeyða á öllu norður hafi."

6

1. kynjar, aörir.

2. Kipríngsfjall og Kyrkíngsfjall, aðrir.

8. Leyningsdali, aðrir.

4. kallast, aörir.

5. 3—4 vísuorð er tekiö eptir Hjalmari Jónssyni. Útskýríng vísunnar eptir Danne-

brogsmann Björn Ólsen: „Matklettur er örnefni á lieiöinni (Skagaheiöi) upp undan

Selnesi, sem er innsti bær a Skaga austan til. Björg eru Kötubjörg; ^ar sem j>au eru

hæst, er fúfa á £eim, og \>&r yn'r á Matkiettur að bera. Kyrpíngsfjall kallast fjallbúngan

fyrir ofan bæinn Tjörn í Nesjum ; l>aö heitír og Tjarnarfall ; á i)aö aö bera í Leynidali,

sew liggja upp undir klettum þGÚB) sem eru ofan til norðan í Spákonufellsborg. Kald-

bak er fjaU fyrir ofan bæinn Síöu og Vatnahveríi í Refasveit. Á |>að aö vaka vestan

til viö tagliö á Spákonufellsborg. A jæssu miöi fann eg 12 faöma djúp, eu haföi £ó

heyrt, aÖ J>ar ætti aö íinnast G faÖma djúp. Einginn veit eg til aÖ haíi róiÖ á j>etta

miö, síöan eg fór af Skaga."

SAGNIR FRÁ SEINNI ÖLDUM. 131

Piltabúðir. (Eptir Magnúsi Pálssyni, nú á AnÖkúlu, 18G0.) Mitt á milli

HafnabúÖa og Tjarnar er tángi fram í sjóinn, sem kallaöur er Rifið. þar

voru í fyrri tíö búðir og sjómenn margir; en mitt á milii Rifsins og

HafnabúÖa stóöu Piltabúðir. þángað völdust jafnan vöskustu menn og

klæddu sig aldrei skinnklæöum, og kölluðu það lítilmennsku, að „skríða

undir sauðarnárum." Rifsmönnum lék öfund á sjómönnum í Piltabúöum

og áttust þeir opt ílt við, en að lokum fóru Rifsmenn á Piltabúðir einn

góðan veðurdag, er Piltar voru ekki heima, og söguðu allar árar næstum
í sundur undir skautnum, og negldu svo skautana yfir aptur. Daginn

eptir reru Piltar og gjörði stinníngs kalda um daginn og óveöur af landi.

Komu þeir eigi að um kvöldiö og spurðist eigi til þeirra íramar. þar,

sem Piltabúöir voru, sjást nú stórar grjóthrúgur, og steinar svo stórir,

að eingir menn nú á tímum mundu geta viö þá feingzt.

Björn skaíinn. (EptirJón bóndaSigurÖssoníNjarbvíkíMúlasýslu.) Björn

er maður nefndur Jónsson, kallaður skafinn. Foreldrar hans fluttust aö

vestan til AustíjarÖa seint á dögum Stefáns biskups. það var um vortíma.

En á Reykjaheiði varð móöir hans léttari og fæddi hann þar. En fyrir

því að ekki var vatn aö fá, til að lauga í sveininn, var barnið skafið með
hnífi; var hann t»ví kallaður síðan Björn skafinn. Hann ólst upp í

Austfjörðum, og var afburöamaður aö afli og vexti. þegar hann var

fullþroska, gjörðist hann forráöamaður húsfrú Margrétar þorvarðsdóttur á

Eiöum, er kölluÖ var hin ríka. Hún átti dóttur eina barna, er Margrét

hét. Maður hennar cr sagt að hafi heitiö Bjarni, sem fyrir ráðríki hennar

hljóp frá henni, og komst í duggu, er lá á Suðurfjöröum. En mörgum

árum þar eptir kom hann út á duggu á LoÖmundarfjörð, og kastaði fram

stöku þessari:

„Heilsi þið fyrir mig húsfreyunni

heim til EiÖa;

mörgum gjörir hún manni greiða;

margt má gott af frúnni leiða."

þess er getið eitthvert sinn, aÖBjörn skafinn lá á Eiðabjargi íBorgar-

firði, og var þar formaður fyrir skipi Margrétar húsfreyu. En seint um
sumarið reiö hún ofan eptir, að líta eptir aflabrögöum, og þókti lítið hafa

fiskazt, og kvað sljóflega sóktan sjó. Hann kvaö fisk svo lítinn, að aldrei

feingist meira en einn í áróðri. „Séu tuttugu áróðrarniru sagði hún,
7)
fást

tuttugu fiskar.
u Um morguninn eptir við tal þeirra var gott veður; var

því Björn árla uppi til sjóróðurs. Hún sagöist ætla meö, sér til skemtunar.

Hann kvaö sér þaö vel líka. En þegar leiö á daginn, gekk í útnyröíng

snarpan. Margrét húsfrú var óvön viö vosbúö og ktilda, og því baö hún

Björn aö róa í land. Hann kvaö nei viö og sagði: „í tuttugu áróörum

fást tuttugu fiskar, bezt er að færa viö þolið.
u Veðrið varð æ meira og

9*

132 SAGNIR FRÁ SEINNI ÓLDUM

meira, og sjór farinn að rjúka; en Björn reri á alt að einu. þessu fór

hann fram, þángað til Margrét var komin nær dauða en lífi. Bað hún

hann þá
;
hvað sem kosta ætti, að flytja sig í land. Hann kvað ekki full-

setið enn; en þó skyldi hann gjöra það, ef hún lofaði meö eiöi að gefa

sér Margrétu dóttur sína; og gjöröi hún t>að. Eptir það fékk Björn Mar-

grétar ýngri.

Margrét húsfrú var auöug mjög bæði að föstu og lausu. Hún átti

Húsavík og Njarðvík, og bauð dóttur sinni hvora jörðina sem hún vildi.

Hún kvaöst heldur vilja Njarðvík; því þar kæmi fleiri. Reisti Björn þar

svo bú og bjó til elli. þau áttu marga sonu, sem allir voru afarmenni

að afli og atgjörvi, og hélzt það leingi viö í þeirri .ætt. Miklar sögur

geingu frá sonum Bjarnar skafins, einkum þorvarði, sem bjó eptir föður

sinn í Njarövík, og Jóni, er drap óvættinn Nadda. Hann var og með

Erlendi sýslumanni Bjarnarsyni, er hann tók dugguna ensku. Jón hét og

annar sonBjarnar skafins, kallaður Áttæríngs - Jón. Hann var svo afburða-

mikill, að hann hélt einn til sævar áttæríngi, en fórst seinast á vog þeim,

fyrir utan Höfn í Borgarfiröi, sem heitir síöan Áttæríngsvogur. Stein-

grímur var einn, sonarsonur hans. Er þaö fært í frásögur um afl hans,

að þegar hann heföi komiö af duggunum á sumrin, hefði hann leikið sér

að því, aö grípa handfylli sína upp úr harðvellinu; en hann kvaöst aldrei

hafa komiö í harðvelliö, nerna því fremsta af fíngrunum. Hann rotaöi og

einu sinni rostúng með járnkall.

Torfi í Klofa. (Eptir Jóni Egilssyni, Jóni Espólín og ruunnmæltim af Landi.)

Torfi er maður nefndur, og var Jónsson, Ólafssonar, Loptssonar hins ríka

á Möðruvöllum. Hann átti Helgu Guönadóttur frá Kirkjubóli í Lángadal,

skilgetna systur Bjarnar bónda Guðnasonar í Ögri. Torfi var auðmaður

mikill, því var hann kallaður ríki Torfi; hann var afburðamaður til

krapta; því var hann kallaður sterki Torfi. Hann bjó í Klofa á Landi

í Rángárvallasýslu, því var hann ýmist kallaður Klofa-Torfi, eða Torfi í

Klofa. Hann haföi Rángárvallasýslu og Árnessýslu báðar til forráða, frá

hér um bil 1490, en Árnessýslu eina frá því Jón Ólafsson faðir hans dó

hér um bil 1480. 1 Hann var héraðshöfðíngi, og yfirgángsmaður mikill,

og deildi einatt illdeilum við stórhöföíngja sem nú mun sagt veröa.

Deilur Torfa og Stefáns bískups. Meðan Magnús Eyólfsson,

mókolls, sat að stóli í Skálholti (1477— 1490), fór alt fram með honum
ogTorfa meinlauslega, en annað hljóð kom í strokkinn, er Stefán Jónsson

varð þar biskup; því þeir Torfi eldu einatt grátt silfur saman. Var sú

orsök til þess, að um þær mundir var siðleysi mikið hér í landi, en sú

1. Ártölin eru tekin eptir „SýslumannataU" Steingríms biskups, og Boga students á
StaÖaiftílli, og ber þar báöum saman.

SAGNIR FRÁ SEINNI 'ÓLDUM. 133

landsvenja þá, að biskupar dæmdu öll kvennamál, og lögöu fésektir þúngar

á afbrotamenn þeim til fjörlausnar eða undanþágu skripta og kárína, ef

auðmenn áttu f hlut, og leystu þá síðan; þessu undu margir allilla.

Stefán biskup var siðavandur, og gekk ríkt eptir um slíkar sektir; þókti

hann aí því haröur og reísíngasamur. þeir, sem feingu því við komið,

stukku því undan biskupi, og flýðu á náðir Torfa, er þá var mestur

héraðshöfðíngi sunnanlands, og lét sjaldan hlut sinn liggja, við hverja sem

um var að eiga. Torfi tók og alla á ásjá sína, sem hann mátti, svo

biskup kom hvorki rétti né refsíngu yfir þá, og geingu þessir afbrotamenn

óleystir og ókvittir við biskup. Var af því öllu saman megn óvild með

bisktipi og honum.

það var einn vetur, er þjórsá lá öll íjalls og fjöru á milli, að Torfi

bjóst að heiman, og hafði með sér 30 manna; ætlaði haiin að fara að

Stefáni biskupi í Skálholti, og taka hann höndum, er staðarmenn voru

flestir komnir til vers suður við sjó. Riðu þeir Toríi þá út að Nautavaði

á þjórsá, gegnt þjórsárholti, fyrir neðan ferjustaðinn á Hrosshyl. En er

þeir komu að ánni, sýndist þeim auöur áll eptir henni miðri. Sneru þeir

þar því frá, og riðu með henni alt ófan í Holt, að bæ þeim, er heitir

í Kaldárholti. þar sneru þeir aptur við svo búið, af þvf þeir þóktust

ekki sjá fyrir enda álsins, svo ekki varð af aðför Torfa við biskup í

það sinn. En þjórsá var riðin á fsi þann sama dag bæði fyrir og eptir,

og þókti því Torfa hafa hér glapnast sýn, og hafa farið litla sæmdarför.

Torfi undi og stórilla við þessa för sína, og þókti biskup í meira

lagi brögðóttur, er hann hafði vilt svo herfilega sjónir fyrir sér. Bjóst

hann því að hefna sín, nær sem færi gæfist. það var eitt sumar, að Torfi

reið að heiman með flokk manna, og kom f Skálholt, svo að fámenni var

heima á staðnum. En er menn sáu ferð Torfa, bauð biskup aö loka öllum

dyrum. Torfi gekk fyrst til kirkju, og þaðan ofan að norður-dyrum, drap

stórt högg á dyrnar, og spurði, hvort skolli væri inni. Biskupssveinn, sá

er Loptur hét, hljóp herklæddur til dyra, og mælti

:

„Inni er skolli og ekki hræddur;

bíddu þess, að hann er klæddur-

með leyfi að segja, déls hórusonurinn, hver sem þú ert." Torfi svaraði:

„Ertu þar Stráka - Loptur ? þessu mundir þú ekki ansa, ef þú þæktist

ekki yfir fleiru búa, en eg veit af." Varð þá enn ekki af tíöindum heldur

í Þessari aðförTorfa, og reið hann heim með förunautum sínum við lítinn

oröstýr. Enn þótt Torfi sæi, að biskup hefði bæði skiptin orðið sér giptu-

drýgri, lét hann alt um það ekki af áreitni við biskup, þó hér sé ekki

greint frá atvikum.

Torfl for a8 Lénharði fógota. MeÖan Torfi hélt Árnessýslu, var

fógeti sá á Bessastöðum, sem Lénharður hét. Hann var illur maður og

134 SAGNIR FRÁ SEINNI ÖLDUM

ódæll og veitti niikinn yfirgang. Hann fór austur í sýslu Torfa með

ránum, settist á Arnarbæli í Ölfusi, og heitaðist um a8 drepa Torfa. En

Torfi fór að honum úti á Hrauni í Ölfusi, og tók hann af lífi. það til-

tæki Torfa lét biskup sér vel líka, og baö hann hafa það verk unnið

manna heppnastan. Gekk l>ó Torfi til skripta við biskup, en lauk honum

litlar fésektir.]?ó var ekki þelalaust meö þeim.

Jarðluis Tovfa. Torfi átti eigi að eins í styrjöldum við þá, sem nú

var getið, heldur og aöra mikla fleiri, er hann gat búizt við, aö gerðu sér

heimsókn, er minnst varöi. þess vegna haföi hann auk fjölmennis þess,

er hann hélt jafnan, stcrkar gætur á, að fjandmenn kæmi ekki flatt upp

á sig. Ilann átti stcrkan og rambygöan húsabæ í Klofa. En l>að þókti

honum ekki heldur cinhlítt; hann lét l>ví grafa leynigáng eða gjöra jarð-

hús undir bænum, og lá það suöur og austur undir túninu öllu. Var

geingið í annan enda jaröhússins f svefnherbergi Torfa. En hinn jarð-

hússmunninn segja sumir aö lægi út fyrir austan túnið í Klofa, en aðrir,

að hann væri í hesthúsi Torfa austur á Klofatúni. Hvort sem er um það,

var jarðhús þetta ekki smuga ein eða rángali undir jörðunni, heldur sterk-

lega uppgerður gángur með stoðum og bitum, svo ekki þurfti að óttast

fyrir, aö það félli niður. Ekki var heldur dimt í húsinu; því Torfi hafði

látið gjöra glugga á því með nokkru millibili, og hagað svo til, að undir

hverjum glugga miðjum væri biti. Á þessa bita lét hann breiða sauðar-

gærur blautar, bæði til þess, að það liti út líkara jarðgryfju, ef komiö væri

að í myrkri, og svo fil þess, að óvinir hans, ef þeir kynnu að álpast þar

ofan f, gætu ekki náð neinsstaðar handfesti, nema í gærurnar. En svo

var hátt undir bitana, aö það var einskis manns meðfæri, að komast upp

á þá af gólfi, svo þeir sem niður duttu, gátu ekki komizt úr jarðhúsinu,

fyrr en Torfi lét annaðhvort drepa þá, eða gaf þeim lff ella. þó var

jafnframt annar aðaltilgángur Torfa með jarðhús þetta; þángað ætlaði hann

að flýa sjálfur, ef ófrið bæri að á náttarþeli, eða hastarlega, en svo að

hann gæti náð til húskarla sinna, er hann lét jafnan vera í starfi, þegar

hann hélt kyrru fyrir, og því er þaö að sumir segja, að jarðhúsmuiminn

lægi út fyrir austan túnið, að þaðan átti hann skamt að komast í hraunið

fyrir austan Klofa, og leynast þar. En 'hinir hafa þaö og til síns máls

sem segja, að uppgángur úr jarðhúsinu hafi veriö í hesthúsinu austur á

túninu, að þar gat hann hlaupið á hest, og komizt svo undan.

Vér kunnum hvorki að segja frá því, hversu marga menn Torfi hefir

látið taka í jarðhúsi þessu, hé heldur, hvaö opt hann hafi þurft sjálfur á

því aö halda, til að forða þar lífi sínu; en hitt er hér um bil áreiðanlegt,

að jarðhúsiö hefir verið til; l>ví ekki eru yfir 50 ár síðan, að austarbærinn

í Klofa var tekinn, og var l>á grafið upp grjót úr bæarstæöinu. En víð

það fundust staurar, sem stóöu upp á endan í bæarstæðinu meö nokkru

SAGNIR FRÁ SEINNI ÓLDUM 135

rnillibili, ákaflega gildir og lángir, ef þeir hefðu tollað saman fyrir fúa.

Hafa menn það íyrir satt, aö þessir staurar hafi veriö stoÖirnar í jarÖhusi

Torfa, er alt var þá sígið saman, sem von var, eptir meir en 300 ár.

Bygö í Torfajökli. þaÖ er mælt, aö plágan seinni hafi komiÖ út

híngaö með enskum kaupmönnum í Hafnarfjörð; haíi þeir haft klæði að

selja ásamt öðrum varníngi. En er þeir röktu sundur einn klæðastráng-

ann, hafi rokið þar úr gufa bláleit. þeif Jón prestur Egilsson og Jón

sýslumaður Espólín eptir honum, segja, „að mönnum hafi þókt, sem fugl

kæmi úr klæði bláu," og setja útkomu plágunnar árið 1493. Eptir það

dreifðist hin bláa gufumóða skjótt út, ogfylgdi henni sótt mikil og mann-

skæð hvervctna þar sem hana bar yfir. Mannfallið byrjaði um alþíng og

geysaði fram á haust til þess, er veður kólnaði. Urðu svo snögg umskipti

með sótt þessari, að komiö var að konum, þar sem þær sátu dauðar undir

kúm á stöðlum viö mjólkur fötuna, og við keröld í búrum. þetta sumar

eyddust bæir mjög um alt Suðurland, og því nær vestur að Gilsíirði, og

víða lifðu ekki fleiri eptir, en 2 eða 3 menn, og sumstaðar úngbörn, er

sugu mæður sínar dauðar, er til var komið. Tíðum voru grafnir 3 og 1

á dag við kirkjur, og þó 6 eða 7 fylgdu líkum til grafar, komu ekki aptur

fleiri, en 3 eða 4; hinir dóu á leiðinni til eða frá, eða fóru og sjálfir

í þær grafir, er þeir tóku að öðrum.

þegar þetta var tfðinda, var Torfi Jónsson í Klofa orðinn héraðs-

höfðíngi í Árnessýslu og Rángárvallasýslu. En er hann frétti, að drepsótt

þessi var komin austur yfir Hellisheiði, austur f Ölfus, tók hann upp

búslóð sína, og fór burtu frá Klofa með alt, er hann mátti með komast,

og þurfti nauðsynlega, og fór með það og hyski sitt alt upp á Landmanna-

afrétt. Sunnan til í þeim afrétti er jökull einstakur, og veit annar endi í

austur en hinn í vestur. Hann er í fult austur af Heklu, eða lítinn mun
sunnar. þángað stefndi Torfi með skuldalið sitt og flutnínga. Hann hélt

austur meö jöklinum norðanverðum, þángað til hann kom að kvísl þeirri,

er Námskvfsl heitir. Hún rennur úr jöklinum norður f Túngnaá. Með

kvísl þessari var frjóvsamt land og fagurt, og lá gras í legu. Torfi

hélt upp með kvíslinni, og eptir gili því, er hún féll úr, og heitir það

nú Jökulgil; þar fór grasið að þverra, og verða grýtt með kvíslinni.

Töluðu þá húskarlar Torfa um, að þeir vildu láta fyrirberast í graslendinu

niður meö kvíslinni, þvf þar þókti þeim allbyggilegt, og trauðla mundi

Torfi bóndi fá sér fegri og kostabetri bústað, þó hann færi leingra meö

Þá upp í svarta giliö, sem þá luktist nálega af hömrum yfir höfðum

þeirra. Torfi varð áskynja um mögl húskarla sinna, og bað þá láta sig

einráðan, því fyrri hefði hann séð fyrir þeirra kost en nú, svo dugað

hefði. Eptir það héldu þeir inn eptir gilinu, og er þeir höfðu farið um
hrfð, sáu þeir, að úr suðri kom aptur birta á móti þeim; opnaðist þá

136 SAGNIR FRÁ SEINNI ÖLDUM.

gilið aptur, og komu þeir fram í vföan dal og fagran, er þeim virtist

liggja eptir endilaungum jöklioum frá austri til vestur, svo hvergi var

skarð að sjá, nema þar, sem þeir komu inn í hann frá norðri, og kvíslin

rann út. Svo lángt, sem þeir cygðu umhverfis dal þenna efst, var ekki

annað að sjá, en jökulinn og heiðan himininn. En þegar jöklinum slepti

aö neðan, tóku við hlíöar skógi vaxnar, alt ofan undir láglendið, en þar

sem skógurinn hætti, voru sléttar grundir jafnfagrar, og þær voru

grösugar. „Hér skulum vér láta fyrirberast um hríð," sagði Torfi, „og

mun móðan bláa verða mannskæð, ef hún vinnur oss mein í dal þessum."

Eptir þaö lét Torfi taka til bæargjörðar, og var þess ekki lángt að bíða,

aö þar reis upp veglegur bær; enda átti Torfi mörgum á að skipa. Um
sumarið lét Torfi húskarla sína yrkja dalinn öllum venjulegum suinar-

yrkjuni í sveit, og stóð þar búhagur hans með hinum mesta blóma; því

landskosti vantaði ekki, og þóktust eingir þeirra, er með honum voru,

hafa séð slíka. þótt Toríi léti menn sfna varast allar samgaungur milli

dalsins og bygöarinnar, á Land eðaRángárvöllum, til þess, að sóttin kæmi
því síöuv í dalinn, lét hann eigi að síður tvo menn, er hann trúði bezt,

fara f hverjum hálfum mánuði fram á fjallabrúnirnar, þaðan sem þeir

sáu til bygðarinnar, til að vita, hvað gufumóðunni bláu liði. En svo liðu

lángir tfmar, aö jafnan komu þeir með þau ógeðstíðindi, að móðan lægi

yfir bygöinni, og tæki upp í miðjar fjallahlíðar umhverfis bygðina, og væri

að sjá yfir hana, sem bláleitt haf, en einga sæu þeir mannaferðum héruðin.

þó kom þar um síöir, að sendimenn þessir báru Torfa þau tíðindi, að

móðan væri horfin; en nokkra stund dvaldi Torfi eptir það í dalnum,

þángaö til honum þókti komið fyrir alla von, að sóttin mundi haldast

leingur í sveitum þeim, sem hann hafði spurn af. Tók hann sig þá upp,

og flutti sig aptur í bygðina, og reisti að nýu bú f Klofa, og varð hvorki

honum, né neinum af hans mein að drepsóttinni.

Ekki er þess getið, hversu leingi Torfi hafi verið í jöklinum, er síöan

dregur naín af honum, og er kallaður Torfajökull. það er sagt, að þegar

Torfi fór að flytja aptur úr jöklinum til bygða, hafi nokkur af hjúum hans

ekki viljaö fara úr dalnum, hafi hann og látið það eptir þeim, og gefið

|>eiin lnisabaí sinn, eins og hann stóð. Síðan hefir það verið haft fyrir

satt alt til skaninis tíma, að í Torfajökli væru útilegumenn, og hafi ferða-

menn, cr farið hafi fjallabaksveg austur í Skaptafellssýslu af Rángár-

völlum, sunnan undir Torfajökli, þókzt kenna reykjareym af jöklinum

meö noröan átt, líkan því, er skógarviöi væri kynt. það var og trú

nianna, aö þessir útilegumenn yllu illum heimtum á sauöfé af afréttum,

er ósjaldan haíá að borið. En fyrir fáum árum er það staðreynt, að eitt-

hvað veldur annað illum heimtum, en útilegumennirnir í Torfajökli. því

Landmenn tóku sig til, og könnuöu jökulgilið, og komust svo lángt inn

í gilið, að þeir sáu að dalurinn var allur orðinn fullur af jökli, og

SAGNIR FRÁ SEINNI ÖLDUM 137

óbyggilegur, og því allsendis ólíkur því, sem sagan segir, að hann hafi

verið á dögum Torfa.

i A8 gjalda Torfalögin. Eins og Torfi var uppivöðslusamur og

ófyrirleitinn, ef hann átti viö stórmenni, og hlutsamur í sýslum þeim, sem

hann hélt af konúngi, eins var hann mikill búsýslumaöur heima fyrir og

heldur ágeingur, og kendu sveitúngar hans og nágrannar helzt á því.

Eptir þaö, aö Torfi hafði flutt bygð sína aptur úr jöklinum að Klofa, fann

hann það í mörgu, hversu landkostir voru miklu lakari í Klofa, en í

jökuldalnum, en einkum brá honum viö vetrarbeitina, því einginn skógur

er nærri Klofa. Eins og nú er bygðum skipað á Landi, stendur Klofi

ofan til í sveitinni, og er þaðan laung bæarleið út að Skarði. Sá bær

stendur undir fjalli, sem Skarðsfjall heitir, og er megin hluti fjallsins

fyrir norðan bæinn. þegar fjallinu sleppur aö noröan, liggja hálsar úr

þvi enn leingra til norðurs; þeir heita Skarðshálsar, og er ekki nema

kippkorn frá hálsaendunum norður að þjórsá. Hálsar þessir hafa í fyrri

daga verið allir skógi vaxnir; sem enn má sjá vott til þar víða í jarð-

föllum og giljum, þó nú sé þar allur skógur eyddur fyrir laungu bæöi af

manna völdum og náttúrunnar* Til þess, aÖ geta notað skógarlandið á

hálsunum til vetrarbeitar, þar sem þeir liggja svo hátt, að aldrei hefir

tekið fyrir beit í þeim, lét Torfi bóndi hlaðá geysi-háan og breiðan garð

frá Klofa og alt norður í Skarðshálsa, yfir Klofaland, Merkurland og

Skarösland, til að reka á honum sauði sína, sem sumir segja, að hafi

verið 600, en aörir 900 að tölu. Garöur þessi lá yfir alt einar lágheiðar,

þar sem ýmist skiptast á hólar eða dældir. En ef snjóavetur er, fyllast

allar dældirnar, svo ókleyft verður fyrir fé að komast af einum hólnum á

annan, er jafnan standa upp úr. Af því garðurinn var hið mesta mann-

virki, fóru margir lángt að, til aö sjá hann, auk þess, sem leiö flestra

upp-Landsbúa lá þar yfir til kirkju að Skarði. En svo var ríki Torfa

mikið, að eingum leiðst að sjá garðinn, eöa íára yfir hann, nema hann

stýngi 3 hnausa, og legði í garðinn, og voru þær álögur kallaðar „Torfa-

lög,u og er sagt, að þaðan sé dregið orðtæki það, sem enn er haft, er sá,

er eingan hlut á að máli, grípur í að gjöra það, sem honum er ekki

skylt að vinna, en vinnur [>ó ekki meir að öllu verkinu, en Torfi lagöi á

þá, er ^já vildu sauðagarð hans, eða svo að eins, „að maður leysi hendur

sínur. u
Fyrir garði þessum sér enn deili bæði sunnautil í Merkurheiði

og norðantil í Skarðsheiði, og liggur hann í beina stefnu norður á Skarðs-

hálsa. í hrauninu milli heiöanna sést hann ekki; því þar hefir hann blásið

af eða brunnið, eins og annar jarðvegur, sem þar var til íorna.

Ofall Torfa á alpíngi. fcað var eitt sinn á alþíngi, er Torfi gekk
til lögréttu að mæla lögskil í björtu veðri og heiðskíru, að alt í einu sáu

138 SAGNIR FRÁ SEINNI ÖLDUM

menn draga upp svartan hnoðra lítinn norður yfir Skjaldbreið. En sem

hnoörinn færðist nær, sýndist mönnum hann vera í fuglslíki og stefha á

þíngvöll. þegar fuglslíki þetta kom yfir völlinn, steyptist það yfir Torfa.

En honum brá svo við, að hann rak upp ógurlegt hljóð, og varð of

sterkur, svo að margir urðu að halda honum, og tókst það um síðir, að

koma honum í bönd. þar meö var augnaráð hans svo ofboðslegt með

ópi og ýlfran, að öllum stóð ógn af hvorutveggja, enda þókti þetta ekki

einleikið. Urðu þá til góðgjarnir menn með vinum Torfa, að biðja Stefán

biskup að líkna honum og bæta mein hans. Biskup lét þá tillciðast fyrir

bænastað þeirra og nauðsyn Torfa, þótt biskupi þækti hann ekki slíks

frá sér maklegur, gekk hann þó þángað sem Torfi lá með öllum kennilýð,

og hvolfdi stakksermi sinni yfir höfuð lionum, féll á kné og allir með

honum til bænar. Viö lestur og saungva biskups og klerka hans sefuðust

kvalir Torfa, svo að honum smábatnaði síðan. Eptir þetta batnaði mikið

vinfeingi Torfa og biskups; en þó greri aldrei um heilt með þeim. Dýr-

keypt varð og konu Torfa kirkjulcg hans í Skálholti, því Stefáni þókti

hann varla kirkjugræfur; en þar hafði Torfi kjörið sér leg í lifanda lífi.

Hann dó skömmu eptir aldamótin 1500.

Jón Toitsson á Hafgrímsstöðum. (Sögn úr Lángadal.) það er upp-

haf þessarar sögu, að Teitur er maður nefndur; hann bjó á Starrastöðum

í Skagafirði. Hann var móðurbróðir Teits þorleifssonar, er átti í deilum

við Gottskálk biskup á Hólum. Teitur var hið mesta mikilmenni, spakur

í lund, dulur og forspár; ekki var hann ríkur maður, þó átti hann

jörðina Starrastaði og allgott bú, er hann stundaöi vel. Hann átti konu

þá, er Eagnhildur hét, og var hún vestfirzk að ætt. Son áttu þau einn

barna, er Jón hét ; var hann snemma mikill og sterkur, og dulur í skapi,

sem faðir hans. Einginn var hann gleðimaður, en brosti að eins, þá

aðrir hlógu, og þaö strax í æsku; kvað hann allómannlegt að skríkja sem

óvitar. Hann óx upp með föður sínum, þar til hann var 14 vetra gam-

all; var hann þá eins sterkur og hraustustu menn í Skagafirði á þeim

tíma. Um haustið þetta sama ár sendi faðir hans hann með nábúum

sínum út í Fljót til skreiðar kaupa og skyldu þeir standa fyrir kaupum

Teits vegna. Lítt gatst bændum að |>ví aö hafa Jón í ferð sinni, þókti

þeim hann ofúngur og óáreiðanlegur í lángferö aö haustdegi, en þó fór

hann og sagöi faðir hans, aö ef hann yrði eptir af þeim, mætti hann sjá

sjálfur fyrir ráði sínu. Jón reið bleikum hesti allvænum, er faðir hans

var vanur að ríða og í reiötýgjum föður síns; voru þau mjög vönduð,

einkum beizlið, það var mjög vel búið og hinn bezti gripur; höfðu margir

falað það að bónda, en hann ekki af hendi látið. Nú héldu þeir af stað

og gekk þeim ferðin vel út í Fljótin; var þar þá gott til fiskifánga og

keyptu skreið, sein þeir máttu með komast og snéru síðan heimleiðis;

SAGNIR FRÁ SEINNI ÖLDUM 139

gjörði þá veður ílt með frosti og fjúki miklu. Jón var jafnan á undan

og teymdi Bleik; gjörðist færð mjög slæm og ílt yfirferðar. þeir komu

að Kolbeinsdalsá síðla dags; var hún þá ófær og stóð full með krap, lítt

saman frosið. Vildu þá förunautar Jóns snúa frá og fara að Oslandi og

bíða þar, til þess betur legði. Jón vildi það ei og kallaði slíkt rag-

mennsku, og kvaðst skyldi bera þeim 'bleyðiorð á bak, ef þeir vildu ekki

halda áfram ferðinni, og snýr til árinnar. Vildi þá einn taka hesta hans,

en Jón stóð á móti og urðu sviptíngar nokkrar, og rak Jón þann niður

fall mikið og skildu við það. Sneru þeir þá frá og kváðu strákíýlu þeirri

maklegt að drepa sig, fyrst hann vildi það. Nú bindur Jón klyfjar við

klakka og ríöur síðan út í ána og teymir alla hestana. Blcikur óð mjög

sterklega og braut ísinn. En er Jón var kominn uppúr ánni, sér hann,

að snarað er af aptasta hestinum og hann fiæktur í gjörðunum. Oð hann

þá út til hestsins og tók honum þá krapið í axlir, en straumlítiö var.

Loksins gat hann borgið öllu til lands, og var það hiö mesta þrekvirki.
9

A meðan hann var að þessu starfi, skall á stórhríð með ofsaveðri og

hörkufrosti, svo alt gaddfraus, samt brauzt Jón af stað og tók sér stefnu

eptir veðurstöðu. Var þá einnig orðið dimt af nótt og hið mesta níð-

myrkur af hvorutveggja, hríðinni og nætur myrkrinu, svo eptir öllu varð

að þreifa. þegar hann hafói farið um stund, varð fyrir honum kofi nokkur

hurðarlaus og hálfur meö fönn; réö hann þó af að láta þar fyrirberast,

tók ofan klyfjar sínar og bar fyrir dyrnar, batt saman hestana, fór síðan

inn og byrgði vandlega; gróf hann sig þar í fönn, til að þýða sig. var þó

mjög þrekaður og máttfarinn og sofnaði fast og svaf, til þess dagur var.

En er hann vaknaöi
;

sá hann opnar dyrnar; stóö hann þá upp og gekk

út. Veður var nokkru bjartara, en frost mikið. Sá Jón, að burtu voru

klyíjar nokkrar og Bleikur með reiðtýgjum og beizli og hestarnir allir

sundurlausir. Jón sá bæ allskamt á burtu og var það Brimnes. þar bjó

sá bóndi, er Tumás hét, ódreingur mesti og illa þokkaður; hafði hann

opt rænt og stolið af ferðamönnum. Jón gekk til bæarins og var hurð

aptur, varð honum reikað kríng um bæinn og hitti hann á bæarbaki kofa

nokkurn ; var þar hurð fyrir og lokuð að innan. I því heyrir hann, að

hestur hneggjar þar inni; setti hann þá fótinn á hurðina svo hart, að

(hún brotnaði); 1

sá hann þar inni Bleik föður síns með beizli, en hnakk

í stalli. Dyr voru meö öðrum stafni í hliðvegg hússins og var dimt

innar í húsinu. En þegar minnst varir, sér hann ríða að sér viðar rót

mikla innan úr myrkrinu; brá Jón sér undan, en höggiö nam staðar í

gólfi og íaut maður eptir. Jón hljóp á hann sem hvatast, en hann tók

á móti, g urðu sviptíngar allharöar. En þó Jón væri mjög stirður og
freðinn, lauk svo þeirra viðskiptum, að heimamaður féll ; lét þá Jón kné

h þessi or<5 í () yantar í handritiö.

140 SAGNIR FRÁ SEINNI ÖLDUM

fylgja kviöi og lék við hann sem harðlegast. Bað þá heimamaður sér

griða og var það bóndi. En Jón kvað hann því að eins skyldi grið hafa,

ef hann skilaði aptur skreið sinni, ef stolið hefði, og léti sig fá alt, sem

hann þyrfti fyrir sig og hesta sína. Lofaði bóndi því, og lét Jón hann

þá upp standa; var hann mjög meiddur og brotinvi annar handleggur hans.

þar í húsinu haföi hann fólgið klyfjar Jóns og voru þær byrgðar með

viðum. Fóru þeir síðan til bæarins og leiddi bóndi Jón til baðstofu, en

kvaðst mundi senda eptir hestum hans. Ekki sá Jón manna inni, utan

konu bónda og son þeirra hálfvaxinn. ílonum var vísað til sætis. Mjög

þókti honum kona bónda illileg. Innan stundar gekk húsfreya fram og

kallar á son sinn. Litlu síðar heyrir Jón hundagey ákaft; hleypur hann

þá út og sér, hvar bóndason snarast frá húsum með beizli sitt og ætlar

að grafa það í fönn, en konan sigar í hesta hans sem á kafast. Jón

hljóp eptir stráknum, þreif af honum beizlið og laust hann með því, svo

hann lá í óviti. Kom þá bóndi að og bað sér og hyski sínu vægðar, lét

síðan sækja hesta Jóns og gaf þeim nóg fóður, alt eins var Jóni veittur

góður beini. Dvaldi Jón þar um daginn og nóttina eptir. Skilaði þá

konan öllum klæðum hans vel þurum. Eptir viðureign þeirra Jóns lagðist

bóndi í rekkju og var leingi hrumur, en minna bar á illmennsku hans

eptir þetta. Jón hélt nú af stað og segir ekki af ferðum hans, fyrr en

hann kom heim til föður síns og þókti ferö hans hin frægasta. Eptir

þetta gjöröi ótíð mikla, svo þeir förunautar Jóns komu ekki fyrr, en að

mánuði liðnum, og höföu þeir etið og selt mikið af skreið sinni.

þegar Jón var 16 vetra, fýsti hann mjög að fara suður til sjóróðra,

eins og þá var títt í Skagafirði, einkum frá Hólum. En mjög voru Hóla-

menn í þá tíö ódælir og illgjarnir og oflátar miklir. þenna vetur voru

snjóalög mikil og sífeld illviðri, og treystust fáir til suðurferða, nema

Hólamenn. Jón kom að máli viö fööur sinn og kvaðst vilja suður. Bóndi

latti heldur, en þó varð svo að vera, sem Jón vildi, og bjóst hann til

ferðar; var þaö um sama tímabil, sem Hólamenn fóruafstað. Teitur fylgdi

syni sínum að Víðimýri. Jón var svo búinn, að hann var í litklæðum

silfurbneptum, en yzt klæða var hann í hempu sauðsvartri, og tók hún á

kné. Hann hafði falað beizli föður síns, og gaf hann honum það, en kvað

sér ekki óvart koma, þó fleiri girntust aö eiga. þegar þeir feðgar komu
að Víðimýri, voru Hólamenn þar fyrir; voru þeir mjög skrautbúnir og

gemsmiklir. þeir voru 18 saman og hét sá Ásgautur, er fyrir þeim var,

norzkur að kyni. IWw var hann og ódæll. Teitur bað þá taka við syni

sínum til samfylgdar. En þeir kváðu þann sauðmórauða kotúngsson

skarmna upp flokk sinn, en þó mætti hann dratta með, ef hann vildi.

þegar þeir feðgar skildu, sagði Teitur Jóni að vera þeim aldrei samnátta

á bæum og jafnan skyldi hann á eptir fara, þá mundi hann fyrstur aptur

koma, annars ekki, og lofaði Jón því. Jón fór nú með Hólamönnum, sem

SAGNIR FRÁ SEINNI ÓLDUM. 141

leiöir lágu vestur Vatnsskarð og svo yfir Húnavatnsþíng ; fóru Hólanienn

mjög illa með ráöi sínu, tóku hey af bændum, og livaö þeir þóktust með
þurfa, en létu á móti koma svívirðu og ódreingskap. Aldrei varJón þeim

samnátta, en um daga var hann í flokki þeirra, og þó ætíð á eptir.

Alstaðar borgaði hann vel næturgreiðanu. þegar þeir fóru yfir Miö-

fjarðarháls var á stór kafald og dimma, hittu þeir þar smalamann frá

Auðunarstöðum í Víðidal og stóð hann yfir fé. þeir heimtuðu af honum
fylgd yfir hálsinn, en hann neitaði, og kvaðst ekki yfirgefa fé sitt. þreif

þá Asgautur til hans, og laust honum niöur við svell, svo heilinn lá úti.

Eptir það komu þeir í Miðfjörð.]?ar tóku þeir hús og hey, en ráku út

hesta, sem inni voru. Jón gisti í koti þar skamt frá. Um morguninn

hitti hann að vanda félaga sína, og voru þeir þá ferðbúnir. Varð þá

Asgauti litið á beizli Jóns, og kvað hann skyldi strax selja sér, því ekki

hæfði honum, svo rögum og ámátlegum aö eiga slíkan grip. Jón fór

undan með hægð, og spurði hann, hverju hann vildi borga. þreif þá

Ásgautur í rófu á hundi einum, er þar var, og kastaði á nasir Jóni, og

var það mikið högg og féll blóð um hann allan. Hljóp þá Jón undir

hann, og áttust þeir við skamma stund, áður Ásgautur féll og kom hrygg-

urinn á stein og annar lærleggur hans gekk úr mjöðm. Vildu þá félagar

Ásgauts hefna, en Jón var þá svo reiður og ógurlegur, að þeim stóð ótti

af og þoröi einginn aö honum. Ásgautur var fluttur til bæar, lagöist hann

og dó litlu síðar. Síðan héldu þeir af stað og komu um kvöldið að

Stað við Hrútafjörð. þar var þeim feingin kirkjan aö sofa í og létu þeir

nú sem verst, og frömdu ýmsar svívirður og árnuðu allir þeim ílls: Morg-

uninn eptir var dimt og drífa mikil, og var þeim sagt, að Holtavörðuheiði

væri ófær og höfðu nokkrir vermenn þar úr fjörðunuui áður fariö vestur

Haukadalsskarð og Bröttubrekku til Borgarfjarðar, en þó bjuggust þeir á

stað. Jón hafði þessa nótt verið á bæ skamt þar frá, og kynt sig vel,

sem fyrr. Vildi bóndi ekki hann færi um morguninn, en Jón lét ekki

letjast og bað bóndi vel fyrir honum. Hitti Jón Hólamenn og fór meö

þeim. Höfðu þeir ílt auga á honum, en þoröu þó ekki aö ráða til hans.

þegar þeir komu upp á skarðið, skall á blindhríö með stórviðri og fann-

komu. þeir tóku nú stefnu eptir veðurstöðu og voru hinir áköfustu.

Jón varáeptir, sem vant var og teymdi báða hesta sína; gekk nú þannig

um stund, þar til alt í einu, aö Jón sá þá hverfa, og var hann þá kominn

á Ijallsbrún eina og höfóu þeir farið þar fram á snjóheingju, og hún svo

hlaupiö niður undan þúnganum af mönnunum og hestunum öllum, og

fórust þeir þar allir, því þar voru þverhnýptir klettar og heingiflug ofan

;

er þar síðan kallaöur Bani, og' er hann í fjallinu fyrir noröan Hauka-

dalsskarð, þar neðanundir er urð stór og hafa nú fyrir skömmu sézt þar

hestabein allmikil. Jón snýr nú til baka og komst suöur af fjallinu og

ofan á skarðið; var þá veður nokkru bjartara, en mjög hvast; komst hann

142 SAGNIR FRÁ SEINNI ÓLDUM

að einhverjum bæ í Haukadal um kvöldið. þar eptir gjörði veður svo ílt

og fannkomur, að ekkert varð komizt og gekk það í mánuð eða leingur.

Var Jón allan þann tíma kyr í Haukadal. Eptir l>að hjarnaði og batnaði

veðurátta; var þá um seinan að fara suður, en þó vildi Jón ekki heim

snúa; réðu Haukdælir honum þá að fara vestur, og það gjörði hann; segir

ekki af ferðum hans, fyrr en hann kom vestur undir Jökul.

þorsteinn er maður nefndur; hann bjó í Skjaldartröð við Hellna.

Hann var hinn mesti sjógarpur, og hafði aldrei fleiri, en 3 eða 4 menn

á, en reri þó jafnan áttæríngi. Hann var happamaður hinn mesti og reri

ætíð fyrstur úr þeirri veiðistöðu, og sat laungum að fiski, þó öðrum þækti

ófært; talinn var hann manna ríkastur í því bygðarlagi. Konu átti hann,

og var hún svo hraust, að hún tók af hlóðum vættarketil, fullan með sjó-

fáng og varð lítið fyrir, en stilt var hún og hið mesta vegskvendi í

þeirri sveit. Ekki getur um nafn hennar. þau áttu dóttur, er Guðrún

hét; var hún fríð sýnum, vitur og kurteys, og hinn bezti kvennkostur.

það bar opt við, að þorstein vantaði háseta, því fáir treystust til að þola

sjósókn hans, og var svo í þetta skipti. Fór því Jón t>ángað og réðst

lijá bónda, og líkaði bónda vel við hann, þótt óvanur væri. það var þá

siður vestra t>ar að halda bændaglímur á sumardag fyrsta ; kom l>á saman

fjölmenni mikið og margt hraustra dreingja. þeir báðu Jón að glíma;

var hann tregur til, en lét þó tilleiðast. Einginn var Jón glímumaður,

en fáir stóðust afl hans og fóru svo leikar, að hann feldi flesta, er hann

reyndi við. Vel var húsfreya til' Jóns og leizt henni hann mannvæn-

legur. það var eitthvert sinn, að hún bauð honum til glímu í gamni, og

lauk svo, að hún kom honum á annað knéð, og kvað hún hann varla

kvennsterkan heita mega. Vel aflaði Jón um veturinn. Um vorið bjóst

hann norður, og báðu þau hjón hann aptur koma og eins dóttir þeirra.

þau voru mjög svo jafnaldra og höfðu opt setið tvö ein á tali. Hélt Jón

nú heimleiðis.

Nú er frá því að segja, að Gottskálk biskup fréttir ófarir manna

sinna og viðureign þeirra Jóns og Asgauts. þykir honum Jón hafa valdið

dauða hans, og vill hafa bætur fyrir; sendi því 2 klerka og fleiri menn

til Teits bónda á Starrastöðum og bauð honum að láta lausafé sitt í

manngjöld, en jorðina Starrastaði undir Mælifellskirkju til lausnar Jóni,

syni sínum. Ekki jáði Teitur kostum þessum, og var honum þá stefnt,

á biskupsfund og skyldi hann koma að Geldíngaholti á ákveðnum degi.

Síðan fóru biskupsmenn heim. Nú kom Jón að vestan og varð faðir hans

honum feginn, og sagði honum frá tiltektum biskups. Jóni líkaði stór-

illa. En það þóktust þeir feðgar sjá, að ekki mundi duga aðgjörðalaust.

A Starrastöðum var útiskemma rammgjör með öflugri skrá. Var það nú

ráð þeirra feðga, að Teitur skyldi leggjast í rekkju þar inni. En Jón

tókst á hendur búsforráð. Hanu fékk til vistar með sér 2 menn, þá

SAGNIR FRÁ SEINNI ÓLDUM 143

hraustustu úr Túngusveit. Líður nú að stefnudegi. Ekki kom Teitur á

fundinn, og frétti biskup þar sjúkdóm hans; bjóst hann þá fram að

Starrastöðuin, til að semja gjörðina, og þeir 8 saman. þegar þeir voru

skamt frá garði, sá Jó i til ferða þeirra; lét hann þá tjalda skemmuna,

en fylgdarmenn Jóns og faðir hans fóru á bak við tjöldin. En í rekkju

bónda létu þeir fork einn mikinn og huldu hann klæðum. Biskup ríður á

bæinn, og er Jón úti staddur og er dapur í bragði. Biskup spyr að

bónda. En Jón segir hann í skemmunni. Fara þeir nú þángað, og geingur

biskup inn og 1 eða 2 menn með honum. þá geingur Jón inn og rekur

aptur hurðina og læsir rammlega. Hlupu þá hinir undan tjöldunum og

tóku biskup. Ekki er sagt irá viðureign þeirra, og ekki vita menn um
samnínga þá, er þar urðu, en það ætla menn, að fyrir þessar sakir hafi

Starrastaðir síðar lagzt til Mælifellskirkju. En biskup reið heim til Hóla

og áreitti þá feðga aldrei síðan, og var meint, að hann hefði orðið að

vinna þeim trúnaðareið, áður þeir sleptu honum.

Næsta vor eptir þetta fór Jón vestur og reri hjá þorsteini í Skjaldar-

tröð. Bar nú ekki til tíðinda, þar til Jón var 18 eða 19 vetra. Fór

hann þá enn vestur og 2 aðrir sveitúngar hans með honum. Segir ekki

af ferðum þeirra, fyrr en þeir komu vestur í Haukadal; voru þar miklar

umræður um rán og gripdeildir svo nefndra Gunnarsstaðabræðra. þeir

voru þar 3 og bjuggu allir á Gunnarsstöðum; rændu þeir opt ferða-

menn og sýndu hvívetna hinn mesta ójafnað og illmennsku og fóru mjög

vesnandi. þeir Jón héldu nú áfram ferð sinni, en þegar þeir komu vestur

yfir Saursstaðaháls, bað Jón förunauta sína geyma hrossa sinna og áhalda

og finna sig næsta dag á Hólmlátri. Síðan yfirgaf hann þá og steindi

til Gunnarsstaða. Hann bar lángsekk mikinn um öxl og í skjóður tómar.

þegar Jón nálgaðist bæinn, fylti hann skjóður sínar með steina, lét í

lángsekk sinn og bjó vel um. þetta var síðla dags. Geingur nú Jón til

bæarins og drap á dyr. Kom þar út maður mjög illmannlegur. Jón bað

hann að gefa sér að drekka. Fór hinn þá inn og kom aptur með freðinn

drykk, og drakk Jón lítið. í því bili kom út annar, og var sá hinum

illmannlegri. þeir spurðu Jón að ferðum. En hann kvaðst sendur af

biskupi á Hólum; litu þá heimamenn hvor til annars, og var auðséð, að

þeir glöddust við, en mannvonzkan stóð sem afmáluð í andliti þeirra.

Þreif þá annar til sekksins á baki Jóns, og kvað hann bera mikið. Jón

sagði það vera. Ekki var honum gistíng boðin. Jón spyr að heiðinni

(M bær þessi stendur undir Rauðamelsheiði), og lézt ókunnugur. þeir

kváðu heiðina góða yfirferðar og örstutta, ef rétt væri farið. Buðu þeir

að fylgja honum upp á heiðina, og þáði Jón það. Héldu þeir nú af stað,

3 saman, og var Jón á eptir með byrði sína. þegar komið var undir

heiðina, nema þeir staðar hjá vatni nokkru; var það illa lagt og vakir á.

Tók þá annar þeirra upp ílösku og bauð Jóni að súpa á. Jón kvað það

144 SAGNIR FRÁ SEINNI ÓLDUM.

sið á Hólum, að sá, sem öðrum byði, drykki fyrst. Saup þá heimamaður

á flöskunni. En á meðan sér Jón, að hinn tekur hníf stóran úr ermi

sinni. Jón hafði staf mjög sterkan; var hann ærið þúngur og klökugur;

laust hann honum með aflí á höfuð þess, er hnífnum náði, og féll hann við

og lá í óviti, en með hinni hendinni sló hann á flösku botninn við munn

hins, svo flaskan brotnaði, og stóðu brotin í andliti hans; lék hann þá nú

allilla, og skildi svo við þá, að annar var nær bana, og gat hinn naum-

legast fært hann heim um nóttina; lá hann leingi eptir og dó síðan. Bar

lítt á illmensku hinna þar eptir. Jón snéri nú að Hólmlátri og var þar

um nóttina. Daginn eptir komu förunautar hans og héldu þeir nú áfram

ferð sinni vestur, sem ætlað var. Jón var í Skjaldartröð, sem vant var;

var hann nú orðinn svo sterkur, að einginn þurfti við hann að reyna

vestur þar, en mjög var hann spakur og fór vel með ráði sínu; var þó

mikið mannval undir Jökli í þá daga. Eitthvert sinn um veturinn lá þor-

steinn á miðum, en allir aðrir voru í land komnir; hafði þorsteinn nú

hlaðið mjög skip sitt af fiski. Gjörði þá ofsaveður af landi. Lét nú þor-

steinn taka til ára; voru þeir 4 saman og sóktu knálega róðurinn. En
að stundu liðinni fóru hásetar mjög að þreytast og gátu naumlega haldið

við. Fór þá Jón einn á annað borðið og gekk síðan vel,- náðu þeir landi

með heilu og höldnu og báru faung sín af skipi. En svo haföi geingið

nærri hinum 2 hásetum þorsteins, að þeir lágu eptir; varð Jón mjög

frægur af þessu og þókti afbragðsmaður. Jón fékk þenna vetur lestar

hlut eða meira og fór norður um vorið, sem vant var. Snemma um sum-

arið fór hann vestur, og hinir 2 félagar hans, að sækja skreið síua, og

höfðu marga hesta. í þeirri ferð bað Jón Guðrúnar þorsteinsdóttur, og

var það mál auðsókt. Giptust þau strax, og var brúðkaup þeirra haldið í

Skjaldartröð. Eptir brúðkaupið fór Jón noröur með konu sína og greiddi

þorsteinn ríkmannlega af hendi heimanmund dóttur sinnar í gripum og

peníngum. Vorið eptir reisti hann bú á Hafgrímsstöðum í Túngusveit, og

er sagt, að hann keypti jörðina. Græddist honum skjótt fé mikið, og varð

hann hinn bezti bóndi. Jafnan fór hann vestur á sumrum til fiskikaupa.

það var eitthvert sinn laungu síðar, að Jóni bárust þær fregnir, að

móðurfrændi hans á Vestfjörðum væri dáinn, og átti hann að taka allan

arf eptir hann. Bjóst hann þá til ferðar, og var það síöla vetrar. Gekk

honum vel vestur, og seldi hann þar mikið lausafé, dautt og lifandi, því

hann vildi það eitt með sér hafa, er hann gæti borið. Tók hann þar

gripi marga og mikið af peníngum. Sfðan bjóst Jón heimleiðis; var þá

slæm veðurátta, en hann ókunnur leiðum öllum og víða mjög strjálbygt,

\>ó vildi hann alls ekki fylgdar beiðast. Fer hann nú af stað
3
og er hann

hafði geingið eina dagleið, kom hann að koti einu við sjó; það var öðru

megin fjarðar nokkurs, sem var lítt bygður eða mjög strjálbygður. þetta

var síðla dags og var á drífa mikil. Jón bar byrði mikla af gripum og

SAGNIB, FRA SEINNI OLDUM. 145 '

peníngum og var fcreyttur oröinn; réð því af að beiðast gistíngar. Barði

hann þar að dyrum, kom t>ar út karl nokkur ; var hann ærið stór og mikil-

feinglegur, svo Jón þóktist ekki annan slíkan séb hafa. Jón spyr til

vegar, en karl kvaðst mundi vísa honum vegaðmorgni, i>ví nú væri ófært

veður og dagur að þrotum kominn, og bauð honum næturgistíngu. Jón

þektist það, og leiðir bóndi hann til baðstofu, og bauð að geyma tösku

hans. Ekki vildi Jón það, og kvað tar í skó sína, sem hann fcyrfti að

brúka. Ekki sá Jón þar manna, utan húsfreyu; sat hún og spann toga.

Jón heilsaði henni, og tók hún Því stutt. Illa leizt Jóni á tau bæöi og

tókti uggleg gistínguu Jóni var vísað til sætis í öörum baöstofu enda.

Ekki var honum veittur beini, en bóndi var ræðinn mjög og var hinn

kátasti viö komumann; spurði hann margs um ferðir hans
?

en Jón sagði

honum sem var og kvaðst hafa verið að sækja arf eptir frænda sinn.

Bóndi þreif upp tösku Jóns og kvað t»að ærna byrði. þar eptir settist

bóndi á tal við húsfreyu, en ekki heyrði Jón, hvað J>au skröfuðu saman,

nema eitt sinn sagöi hún: „Grafa hann." Eptir það hættu þau talinu.

Síðan biður húsfreya Jón koma með sér og vísar hún honum til rekkju í

framhýsi nokkru; var þar flet með stokki og töturlega umbúið. Húsfreya

bauö aö taka viö skóm hans og klæöum. En hann kvaðst sofa mundi, i>ó

ekki færi hann af klæðum, t>ví hann hefði ekki sofiö hin næstu dægur,

sakir umsvifa. Varpar hann sér nú í fletið og lætur sekk sinn þar hjá

sér; læzt hann strax sofna og hraut mikið. Geingur þá húsfreya burt.

Nokkru síðar heyrir hann geingið um bæinn ; snýr hann sér l>á til veggjar

og hraut sem fastast. Heyrir hann þá, að lokið er upp dyrunum og farið

hljóðlega, og í því er lagt til hans með skálm mikilli. Kom lagið í

herðarblaðið, og varð svöðusár* Snarast Jón þá úr rúminu og sér fcar

bónda, og vildi leggja til Jóns í annað sinn. Jón hljóp þá undir hann, en

bóndi kastar skálminni og tekur á móti, og veröur þar haröur aögángur,

og finnst Jóni sig skorta afl við bónda, og ekki Þykist hann í slíka raun

komið hafa
;
gekk nú alt upp, er fyrir var og sókti bóndi í ákafa, en Jón

varðist föllum af megni. Og er Jón sá sér bezt færi, hljóp hann í fáng

bónda svo sterklega, að hann féll á bak aptur, og varð þröskuldurinn

undir hrygg hans. Neytti nú Jón fallsins, hvað hann kunni og lét kné

fylgja kviði; gekk þá sundur hryggur bónda á þröskuldinum. Var þá

húsfreya komin og lagði til Jóns með knífi. Jón bar af sér lagið með

hendinni og skeindist hann lítið; tók hann t»á til hennar, og dró til bað-

stofu og batt rammlega. þar brann ljós inni. Jón fór nú fram aptur og

dró karl úr dyrum hússins; æpti hann þá ógurlega. Sókti Jón nú sekk

sinn, og fór aptur til baðstofu og snæddi nesti sitt. þar var Jón um
nóttina og svaf í rekkju hjóna. Morguninn eptir var veður bjart. Býst

Jón tá til ferðar og byrgir áður bæinn vandlega; snýr hann þá leið sinni

tángað, sem sýslumaður bjó» og var Það hálf dagleið frá koti Þessu.

146 SAGNIK FRÁ SEINNÍ ÖLDUM

Sagði Jón honum frá ferðum sínum og sýndi áverka. Daginn eptir bjóst

sýslumaöur þángað meö nokkra menn; komu I?eir aö kotinu; var £á bóndi

dauöur í dyrum, en húsfreya lá í böndum. Könnuöu i>eir þar hús öll og

fundu mikið af peníngum og mörgu fémætu.]par sá sýslumaður skálm-

ina og hnífinn, hvorttveggja blóðugt. þar fundu fceir klæði nokkur af

útlendum skipbrotsmönnum og fleira £ess háttar. Hafði þar fyrir laungu

síðan strandað skip og ætluðu menn, að bóndi mundi hafa myrt eitthvað

af skipsmönnum og stoliö svo gózi þeirra. 2 ferðamenn haföi hann líka

drepið og stolið af t>eim peníngum. Tók sýslumaður alt góz, er þar var, og

flutti heim til sín ásamt húsfreyu. En að skilnaði gaf hann Jóni penínga

mikla og skildu Þeir með vináttu. Hélt nú Jón heim aptur og segir ekki

af ferðum hans fyrr en hann kom heim að Hafgrímsstöðum. Settist hann

nú um kyrt í búi sínu og varð mesti ríkismaður og sveitarhöfðíngi og

bjó þar til dauðadags. þau Guðrún unnust vel og áttu margt barna.

Einn sonur hans hét Jón, annar Teitur og hinn triðji þorsteinn. Allir

voru þeir mikilmenni, sem þeir áttu kyn til, og eru margir merkir menn

frá Jóni komnir um Skagafjörð og víðar. Vitum vér nú ekki meira frá

Jóni að segja, enda eru flestar sagnir óljósar frá £eim tímuin, og fátt

ritað, nema það litla ágrip af hinum helztu viðburðum sögu vorrar, sem

finnst í annálum. 1

Jón Guítormsson. (Eptir Jón bónda Sigurösson í NjarÖvík í Múlasýslu.)

Guttormur hét maður; hann bjó á Brú á Jökuldal; hann var þriðji eða

fjórði maður frá jþorsteini jökli, er lifði um pláguna, og flýði undan

drepsótt teirri með alt hyski sitt á Dýngju í Arnardal, inn og vestur á

Brúaröræfum, og var þar
;

þángað til bláa pestmóðan
;

sem lá yfir sveit-

unum, dróst af ; fcá flutti hann aptur að Brú, og bjó þar til elli. Til hans

telja Jökuldælíngar kyn sitt.

Guttormur átti börn nokkur; eitt þeirra var Jón, og er hans helzt

við getið. Hann var bráðþroska, og var mesti atgjörvismaður að afli og

áræði. þegar hann var fullþroska, geymdi hann fjár föður síns inn á

Brúardölum, og var þar einn alla vetur. þess er getið eitt sinn, aö

hann gekk út að Brú
;

og var heima næturlángt. Spurði í>á faðir hans

hann að, hvort hann yrði aldrei var við reymleika þar inn frá; því orð

lék á því áður, og alt fram að þessari öld, að reymt væri á Brúardölum.

Jón kvað nei við; hann sagöist ekki kalla t>að reymleika, að einu sinni,

tegar hann hefði verið lagztur út af eitt kvöld, hefði hann ekki vitað fyrr

1. Saga j>essi er rituö eptir Hans bónda Natanssyni á Hvammi í Lángadal, og sagði

honum Da6i fróði Níelsson, en honum sag6i Gunnlaugur prestur á Staö við HrútafjörÖ,

en hann kvaöst numiö hafa afOddleifi áRauðamel, er síÖar bjó aÖ SauÖafelli og var jiar

hreppstjóri. Hann var sögufróöur maöur, ao ^ví sem frá var sagt.

SAGNIR FRÁ SEINNI ÖLDUM. 147.

af
;

en eittlivaö hefði komið að rúmstokknum, og fleygzt upp fyrir sig í í

einu vetfángi. „Hvernig var það að skapnaöi," sagði karl? „Eg vissi þaö

ekki" sagði Jón; „mér fannst l>að eins og böggull, og var kalt og loðið."

„Hvað varð þér" sagði karl? „Ekki neitt" kvað Jón, „nema eg sagði: æ,

t>ér er kalt, veslíngur. Viltu ekki eg vermi þig? Svo rauk það burtu

úr rúminu, og bar ekki á því eptir það." Nokkrum tíma eptir þetta um
veturinn kom Jón út að Brú, og bað systur sína að koma inn eptir meö

sér, og vera hjá sér um tíma. En áður en hann fór frá Brú, fór hann í

smiðju og bjó til sleddu mikla. Eptir það fóru þau systkin inn eptir.

Fyrsta kvöldið, sem þau voru bæði saman í skála Jóns, heyrðu þau dunur

miklar úti. Jón sagðist ætla út, aö vita, hvað um væri aö vera, en bað

hana að muna sig um það, að hreifa sig ekki út, hvað sem á geingi.

„Verði eg ekki koininn í dögun á morgun, þarftu ekki aö vænta mín, og

máttu þá fara heim." Síðan tók hann sveöjuna og hljóp út. þegar hann

var út farinn, heyrði hún aðgáng mikinn við skálann, og heyrðist henni

hann vera að fjarlægjast, eptir því sem leið á nóttina, uns hún heyrði

ekkert. En undir daginn kom Jón þjakaöur mjög og víða marinn; lá

hann í þrjár nætur eptir. Ekki kom hann aptur með vopn sitt; en

laungum tíma síðar fannst stór sveðja lángt inn á Öræfum. Eptir þrjár

nætur liðnar tók Jón að hressast, og sagði systur sinni, að nú þyrfti hann

hennar ekki leingur, og skyldi hún heim fara; það mundi ekki bera á

reymleika þessum framar.

Jón var ófyrirlátsamur mjög og ofurhugi. Björn sýslumaðar Pétursson

á Bustarfelli og hann eltu tíðum grátt silfur. Sú var orsök til þess, að

þegar Jón var orðinn gamall, tók hann fram hjá konu sinni, en vildi ekki

gjalda hórsektina, hvernig sem sýslumaður herti að honum. Jpess er getið

eitthvert sinn, er Jón var kominn að fótum fram, og til sonar síns að m

Brekku í Fljótsdal, Séra Eiríks, er t>jónaði Hallormsstað, meðan hann lifði,

að Björn sýslumaður kom ofan úr Dal að Brekku. Var Eiríkur prestur

ekki heima. Bað þá sýslumaður segja Jóni, að hann vildi finna hann út.

Jön stumraði ofan og út, heilsaði sýslumanni og spurði, hvað hann vildi

sér. Hann sagði: „Fyrir þann skuld, karl, fylgdu mér á leið hérna

út fyrir." „Eg er nú varla í færum til þess," sagði Jón; „en t>ó gildir

mig einu, t>ó eg skjökti með þér hérna út fyrir bæinn." Fóru teir svo

leiðar sinnar, og bar ekki til tíðinda. Leiti bar af fyrir utan Brekku; en
fy^ir utan J?að leiti var skógur mikill. þegar kom út fyrir leitið, í hvarf

frá bsenum, talaði Björn til fylgdarmanna sinna, sem eptir venju voru i
eða 5 valdir að burðum : „Fyrir þann skuld, takið ÞiÖ nú þrælinn, og
gángið næst lífi hans." þegar Jón heyrði þetta, hljóp hann að einni

skógareikinni, reif hana upp með rótum, og barði á báðar hendur með
klumbunni, svo bani var búinn, hverjum sem fyrir heföi orðið. Einginn

!
af mönnum Bjarnar þorði nærri að gánga, hvernig sem hann frýði Þeim

10*

148 SAGNIR FRÁ SEINNI ÖLDUM

hugar; kallaöi hann þá liddur og ragmenni, að þora ekki aÖ ráða að karl-

skrattanum. þetta gekk leingi dags, aö Jón varðist, uns hann tók að

mæðast. þá varð Birni litið inn á leitið og sá, hvar maður kom með

mikilli ferð. Sýslumanni brá svo við sýn þessa, að hann sagði til manna

sinna: „Hættið þið, fyrir þann skuld; því nú kemur djöfullinn." þetta

var Eiríkur prestur, sonur Jóns; hafði hann komið heiin, meðan á þessu

stóð, og grunað, hvað um væri að vera. þeir Björn sýslumaður bundu

ekki leingi skóbönd sín, og héldu undan leið sína í mesta snatri. En Jón

komst heim, nærri yfirkominn af mæði, og var leingi vesall eptir. Ekki

er þess getið, aí fundum hans og Bjarnar hafi borið síðan saman. Jón

varð gamall maður, og andaðist hjá Eiríki presti, syni sínum,

Eiríkur í Bót. (Eptir Jón bónda SigurÖsson í Njarövík í Mulasýslu.) Eiríkur

hét maður, og var Hallsson; hann bjó í Bót í Hróarstúngu. Faðir hans

var Hallur prestur Högnason, er þjónaði Kirkjubæ næst Olafi prófasti

Einarssyni. Móðir Eiríks var Sezelja Einarsdóttir, Sigurðssonar, prófasts

í Heydölum. Bróðir Eiríks var Guttormur, er Tyrkjar tóku,

Eiríkur var afarmenni að afli og atgjörvi, ófyrirlátsamur, meðallagi

góðgjarn, og svolalegur við drykk; því hann var drykkjumaður mikill.

Hann fékk þeirrar konu, er Guðríður hét, dóttir Guttorms á Brú, og átti

við henni 13 börn; voru tvær dætur hans, Kristín og Hróðný, þeirra

nafnkendastar. Kristfn giptist Sigfúsi presti Tómassyni í Hofteigi, eins

og Oddur biskup sagði fyrir.
1 En Hróðnýar fékk Ásmundur frá Straumi

Olafsson prests, Guðmundssonar skálds frá Sauðanesi. Menn hafa í frá-

sögum, hvernig Eiríkur tók Ásmundi eitt sinn, þegar hann kom að Bót,

eptir að hann komst á hugi við Hróðnýu. Ásmundur kom þar síðla dags;

var Eiríkur léttur í máli við hann, og bar ekkert til tíðinda. Um kvöldið

var Ásmundi borinn matur og fylgt til rúms, fyrir framan húsdyr Eiríks.

En þegar allir voru komnir í svefn, fór Ásmundur á fætur, fór mjög

hljóðlega, tlndi saman alla aska og diska, er hann gat fundið, og gekk

frá þessu öllu milli fata í rúmi sínu. þegar nokkuð var liðið á nótt,

vöknuðu menn við brauk mikið, en vissu ekki, hverju gegndi. Um morg-

uninn, þá bjart var orðið af degi, spurði Eiríkur, hvort Ásmundur væri

vaknaður. Menn sögðu, að hann svæfi. Hann kvað bezt að lofa manninum

að sofa. t>að þókti mönnum kynlegt, að um morguninn, þegar átti að

fara að skamta fólkinu, fundust hvorki askar né diskar, og eins hitt, að

Asmundur skyldi ekki vakna. Var þá farið að huga að í rúminu; þar

voru þá askar og diskar allir í molum. Grunaði menn þá, hver verk það

mundi hafa unnið ; því menn vissu, að Eiríkur bar þúngan hug til Ásmundar

,

fyrir því að dóttir hans var farin að gildna undir beltið. Eptir þetta varð

1. Sbr, Ofreskisgáfur í Fórspám, III, 1. 408 bls.

SAGNIR FRÁ SEINNI ÖLDUM. 149

Hróðný léttari, og fæddi piltbarn. þegar 'Ásmundur frétti það út að

Straumi, þá sendi hann henni á sængina sauöarfall soöið og fjögra potta

kút meÖ brennivín, sem hún skyldi gefa karli, föður sínum, þegar hún

stigi af sæng. Hróðný gjörði svo; þá hafðist upp brún á Eiríki og

sagði: „Gjörðu svo hálfu optar, Hróka mín." Ekki er þess getið, að hann
9 t

hafi sýnt Asmundi glettíngar eptir þetta. Fékk svo Asmundur Hróðnýar.

jþeirra son var Olafur prestur á Kirkjubæ, faðir Bjarnar í Böðvarsdal,

föður Bjarnar, föður Guðnýar, móður Magnúsar, sem þar býr nú. Voru

þeir feðgar atgjörvismenn miklir, og þóktu fyrirtaks - bændur að rausn

og vænleik.

Eiríkur bjó síðast á Rángá. Þega<r hjarn var á vetrum, reið hann á

Héraðssanda, og ók til sín trjám, sem honum sýndist, að fornspurðum

eigendum, og svaraði ófögrum orðum, ef aÖ var fundið. Hann var refa-

veiðamaður mikill, svo hann dró fyrir þá í kríng um Fljótsdalshérað, reið

með dröguna inn með austurfjöllum og út norðan megin. Hann var hag-

mæltur og kastaði fram stökum við tækifæri. þessar hefi eg heyrt

eptir hann:

Mjög er drukkinn mögur Halls,

maðurinn álna snauður.

Hvar mun vera klárinn karls,

kallaður Gamli-Rauður?

Ef eg gleymi, og sé það satt,

siðanna góðum fremdum,

þá skal bfta, og hafa við hratt,

höfuð af öllum skemdum.

Geldur ekki grimmur hér

gull né fé í skattinn;

hákarlinn má þéna þér;

þú ert eins og skrattinn.

Margir kenna mig við Hall

menn í þánka glaðir,

þegar þeir segja: „þar er hann karl

þrettán barna faðir."

Guði sé lof, mig líður hann enn,

lifí' eg á sjötugs aldri,

hér er kominn að hjala við menn,

hamurinn fylgir baldri.

þorvaldur prestur Stefánsson kvað þetta eptir hann látinn:

Allvaldur Eirík hvildi, alda guðs hátíö heldur

af eldri mönnum heldri; með höldum þeim útvöldu.

þann gildar gáfur falda Skáld þar gott við skildi;

en gjöldin loks margföldu skuld þá allir guldu.

150 SAGNIR FRÁ SEINNI ÓLDUM.

SpáÖi meÖ spökum óði, Túnga tregar dreinginn,

spjaður af eingum maður, tánginn héraðs lángur;

aö ei elli næði, hans úngu börn í býnginn

á&ur en gekk til náöa. bángin sér niður stánga.

GuÖi treysti góðum Kóngur allvaldra eingla

og gæða vænti af hæðum; ángrið t>eim bæti stránga.

háði herkinn stríðið, Slýngvari' við fjölnis feinginn

með heiður í Kristó deyði. fángar ei maður Rángá.

SigurÖur IslandströlL Sigurður þessi var Vigfússon* Fyrst, eptir

að hann kom úr siglíngu, var hann skólameistari á Hólum (1724— 1742),

en seinna varð hann sýslumaður í Dalasýslu (1746— 1753); bjó hann þá

í Stóra-Skógi og dó t>ar 1753. Hann var afburöamaður á afl og vöxt, og

i>ví var hann kallaður Islandströll. fcað er haft eitt meðal annars til

merkis um krapta SigurÖar, að þegar smiðjan á Hólum brann einu sinni,

en í henni var eirketill mikill, sem kallaður var Grettisketill, af því hann

átti að hafa verið tekinn úr Drángey eptir dráp Grettis, og Þekjan var

fallin niður öðru megin, fór Sigurður upp á vegginn, og greip til ketil-

höldunnar annari hendi, og kipti katlinum undan þekjunni upp á vegginn.

En þegar að var gáð, var hálf önnur tunna af steinkolum í katlinum. 1

Eitt sinn fór Sigurður kynnisferð frá Hólum norður Hjaltadalsheiði til

Schevíngs klausturhaldara á Möðruvöllum. fcegar hann fór þaðan, fylgdi

Schevíng honum aptur undir heiðina. þeir fóru t>ar af baki við stein

einn mikinn; t>á segir Sigurður: „Saa god fl>að var máltæki hans) loptar

þú ekki þessum steini." Schevíng segir: „það er ekki víst, þú getir þaÖ

heldur." „t>ú reynir fyrst," segir Sigurður. Schevíng gerði svo, og tókst

honum að lypta steininum. VarÖ l>á Sigurði bylt við
;
því þaÖ ætlaði hann

að Schevíng mundi ekki geta, Þó sterkur væri. Hleypur hann H að, og

þrífur til steinsins af öllu afli; en steinninn varÖ léttari í höndum hans,

en hann ætlaði, svo hann rak hann upp í ennið á sér, og spreingdi

t>ar fyrir.
8

Ein sögn er tað um Sigurð, að tegar hann var nýkominn úr siglíngu,

átti hann eitt sinn leið yfir Tvídægru; það var um sumartíma. Með

honum var dreingur einn úngur og óharðnaður. Sigurður hafði sverð við

hlið, eins og venja var fyrirmanna á þeirri tíð. þegar hann sókti á

heiðina, komu að honum 3 stigamenn, allir vopnaðir meö lagvopnum, og

létu ófriölega. þegar þeir nálguðust, fór Sigurður af baki og bjó sig til

að verjast Þeim. Dreingurinn, sem meö honum var, skalf af hræðslu, og

skipaði Sigurður honum upp undir kápu sína, upp á herðar sér, og lætur

1. Skúli prestur Gíslason eptir frásögn Eínars Bjarnasonar.

2. Sami eptir frásögn Jóns prófasts Konráðssonar á Mælifelli.

SAGNIR FRÁ SEINNI QLDUM 15í

hann krækja höndunum fram fyrir axlirnar á sér undir kápunni; skipar

hann honum að halda sér fast, svo hann detti ekki, þó hann hreifi sig.

Dreingur gerir nú svo, sem fyrir hann var lagt, og veit ekkert, hvað

gerist; en það heyrir hann, að fátt verður um kveðjur með Sigurði og

stigamönnum, og það þykist hann skynja, að þeir veita honum aðför.

Finnur dreingurinn það, að Sigurður tekur þrívegis snögg viðbrögð, og

segir honum síðan að skríða niður undan kápunni. Sá dreingur þá, að

stigamennirnir liggja þar allir í dauðateygjunum, og fossar blóðið úr þeim

öllum á sama stað hjá viðbeininu. Reif svo Sigurður þar upp mosa, sem

stigamennirnir voru fallnir og huldi með hræ þeirra, og fór svo leiðar

sinnar. Sigurður hafði lært að skilmast erlendis, og kom sú list bæði

honum og fylgdarmanni hans að góðu liði í þetta sinn. það ætla menn,

aö Sigurður hafi verið grafinn fram undan kirkjudyrum á Kvennabrekku í

Dölum, og er það til marks um það, að árið 1846, þegar mislínga-sóttin

gekk, var þar jarðað lík á sama stað, því leiðið var sokkið og sást ekki,

fannst þar kista með látúnsplötu á lokinu, og voru höggnir á hana stafirnir

S. V. þá var prestur á Kvennabrekku séra Benedíkt þórðarson, sem nú

er á Brjánslæk, og sem saga þessi er tekin eptir; hann mældi hliðfjöl

eina úr kistunni, og var hún á efri brún 3£ alin dönsk að leingd.

Hrólfur sterki. (Handrit séra Skúla Gíslasonar eptir Einari Bjarnasyni á

Mælifelli.) Hrólfur Bjarnason, hinn sterki, hét maður í Skagafirði, og er

ættleggur mikill frá honum kominn, og kallaður Hrólfs-ætt. Auk annara

barna átti Hrólfur 2 Bjarna fyrir sonu; var annar kallaður verri Bjarni,

en hinn betri Bjarni. Eitt sinn varð verri Bjarni eitthvað ^sakfallinn hjá

Dönum, og höfðu þeir hann í haldi hjá sér á Bessastöðum vor eitt; en

aðrir segja, að þeir gerðu það af glettíngum einum saman við Hrólf, til

að vita, hvernig honum brygði við. þegar Hrólfur kom suður í skreiða-

ferð um sumarið, frétti hann, hvar komið var, og bjóst þá að ná syni

sínum, og spurði sig fyrir, hvar hann væri haldinn. En þegar hann kom
heim á grandann milli Brekku og Lambhúsa, tryltist hann, gekk berserks-

gáng og hljóöaöi. þegar hann kom heim að Bessastöðum, braut hann þar

upp hverja hurð, og gekk rakleiðis þángað, sem Bjarni var, og bar hann

burt undir hendi sér ; en Danir sýndu einga mótvörn. AÖrir segja, að þeir

hafi orðið svo hræddir, að þeir hafi slept Bjarna lausum, og látið hann

undir eins verða fyrir föður sínum

Gestaraun. (Sera Skúli Gíslason eptir Einari Bjarnasyni.) Prestur einn

bjó mörg ár í Hvammi í Norðurárdal, sem Jón hét. Hann var liraust-

menni mikið. Hann átti blöndukönnu eina mikla með tveimur handar-

höldum, og var það vani hans, þegar vermenn komu þángað á vetrum,

og báöu að gefa sér að drekka, aö hann bar þeim könnuna fulla með

152 SAGNIR FRÁ SEINNI ÓLDUM.

drykk, og hélt annari hendi í annað handarhaldið, en rétti hitt að komu-

mönnum. En einginn kom sá að Hvammi, sem gæti tekið öðruvísi við

könnunni eu svo, að hann skyti hinni hendinni undir botninn. Fékk

kannan svo nafn af þessu, og var kölluð Gestaraun. Einu sinni kom
úngur maður að Hvammi norðan úr Skagafirði með öðrum vermönnum;

hann tók við könnunni af presti, lypti lokinu frá, hélt henni fyrir sér,

meðan hann stóð og drakk úr henni, með annari hendi, og rétti hana svo

aptur presti. Eingir hinna léku þetta eptir honum. Prestur spurði þenna

mann, hversu gamall hann væri; en hann sagðist vera 18 vetra. Prestur

horfði leingi á eptir honum, og sagði síðan með döpru bragði: „þarna

fara hraust bein í sjóinn." Gekk það eptir, því pilturinn drukknaði syðra

á vertíðinni.

Hafnarbrseður. (Eptir sögnum úr Múlasýslu 1 og Hunavatnssýslu.) Bræður

tveir voru í Múlasýslu, hét annar Jón, en hinn Hjörleifur. þeir voru

Árnasynir frá Höfn í Borgarfirði, Gíslasonar. þeir ólust upp í Höfn hjá

föður sinum, og voru þá þegar kallaðir Hafnarbræður
;

því sögur hafa

verið farnar að gánga af gjörvuleik þeirra, meðan þeir voru í föðurgarði.

En þær sögur frá uppvaxtar árum þeirra eru mönnum mjög úr minni

liðnar, nema ef vera skyldi sú, að það var vani þeirra í úngdæminu, að

þeir tóku sér á morgnana lýsisskel úr hákarlalifrarköggum föður síns og

supu. þessari venju héldu þeir fram eptir æfinni, og juku smásaman

sopann, alt að hálfri mörk. Einkum höfðu þeir þenna sið, þegar þeir

reru á sjó, og neyttu þeir lýsisins eins lostugt, og nýmjólk væri; ætla

menn, að þeir hafi feingið krapta sína og þol af því, enda voru þeir

kallaðir Jón sterki og Hjörleifur sterki. 2 Enn þótt þeir bræður

bæru af öðrum samtíðamönnum orku og burði, voru þeir alt um það frá-

bitnir t>ví, að þykjast öðrum meiri. í framgaungu og klæðaburði tóktu

Þeir heldur seinfara og sérlegir. jpeir voru gjarnast á dökkleitum stutt-

buxum, og sortulitaðri eða sauðsvartri mussu, sem náði niður fyrir mjaðm-

irnar
7

og fléttíngslindi bundinn um mittið; þann linda kallaði Hjörleifur

svarðreipi. þeir höföu bláleita kollhúfu á höfði; heima fyrir geingu þeir

tíðast snöggklæddir, á koti (bol) utan yfir nærpeysu, og stúngu höndunum í

barminn, undir kothlýrana við handkrykana. Hjörleifur var ætíð gángandi, og

gekk við stóran staf bæði sumar og vetur, og var í fjaðrabroddur (atgeirsstafur)

;

hann óð og allar ár. A vöxt voru þeir með hærri mönnum, um og undir

3 álnir, og þrekvaxnir þar eptir, svo ekki hafa þeir, sem sáu Hjörleif

beran. séð annan þykkvari undir hönd eða þrýstnari, enda er sagt, að

1. Eptir stúdent Páli Pálssyni ogPáli sýslumanni Melsted, sem báðir sáu fábræb'ur,

en opt Iíjörleif, sem virðist liafa veriö mannblendnari, en Jón bróÓir hans.

2* Espólíns Arbækur Islands, XI, 44. og 111. bls.

SAGNIR FRA SEINNI ÖLDUM. 153

hann væri 60 þumlúngar ummáls um herðarnar. Ekki segja menn alment,

að þeir hafi verið vel limaðir, en þó hafði Hjörleifur smáa hönd og mjúka,

enda er hann talinn fimleiksmaður og mjúkur, bezti smiöur og fríöur

ásýndar. Fálátir vom þeir bræður og hverndagsgæfir ; en illa reiddist

Hjörleifur, ef í hann fauk. Kom þááhann nokkurs konar berserksgángur,

en hætti opt við að verða nokkuð eptir sig, þegar af honum rann móður-

inn. Seinmæltir voru þeir, og þó einkum Hjörleifur, sem auk þess var

nokkuð einkennilegur i máli. Hann þúaði hvern mann, og talaði hreinna

og betra ínál, en aðrir ; hann var og fróður maður og minnugur. Ánslegir

þóktu þeir í orðatiltækjum, en opt smáskrítnir og fyndnir. Hjörleifur

hafði t. d. ýms fögur orðtök og málshætti á hraðbergi; því varð honum
að orði, þegar hann heyrði lát Dr. Gísla Brynjólfssonar

:

„Silfurkerin sökkva í sjó,

en soðbollarnir fljóta.
tc

Eáðvandir voru þeir og dagfarsgóðir, hóglátir og óáleitnir við aðra,

hreinskilnir og óásælnir í viðskiptum. því var það opt, þegar þeir fluttu

lýsi sitt í kaupstað, að þeir horfðu ekki í að leggja hálfan og heilan kút

ofan á hverja lýsistunnu.

þeir Hafnarbræður þóktu sterkastir menn á austurlandi, og þó viðar

væri leitað, um þær mundir sem þeir voru uppi ; en þó bar Jón af Hjör-

leifi, að því sem sögur segja. það er talið með aflraunum þeirra, að þeir

hafi, hvor umsig, borið sína brennivínstunnuna undir hvorri hendi; en það

hafði Jón um fram bróður sinn, að hann hélt jafnframt á brennivíns

kvartéli í tönnunum. þeir bræður reru jafnan saman, að minnsta kosti

meðan þeir voru í föðurgarði, fyrir hákarl; ekki voru á skipi nema þeir

tveir og einn maður til, því svo mikill munur var þeirra bræðra, að þá

gekk rétt, þegar Jón reri einn á annað borðið, en Hjörleifur og þriðji

maðurinn á hitt, ef ekki slóst í kappróður. Einhverju sinni, þegar þeir

bræður voru á sjó við 3 mann, hreptu þeir landspyrnuveður, og feingu

barníng þúngan. Hjörleifi þykir þá bróðir sinn linræður, og lítið gánga;

fyrtist hann því, og tekur nokkur áratog í svo miklum jötunmóði, að hann

snýr á Jón. Jón finnur fljótt, hvaðan á sig stendur veðrið, færist þá

einnig í ásmegin, og réttir svo af sér, að hann snýr á hina, og segir um
leið: „Taktu betur í árinni, Hjörleifur.

11 Þessi sömu ummæli hefir Jón

í hvert sinn, sem sveif á þá Hjörleif, en linar ekki á róðrinum að heldur.

Fór þá svo, að Hjörleifur og borðsmaður hans gátu ekki að gert; því

þegar fram í sókti, og móðurinn rann af Hjörleifi, linaðist hann upp, og

borðsmaður hans þreyttist einnig, svo að þeir féllu báðir fyrir ofurborð.

þegar svo var komið, hendir Jón sína ár á hvort borð, og rær einn, slíkt

sem aftekur, uns hann nær lendíngu ; enda hafði hann þá tekið svo nærri

sér, að blóð gekk upp úr honum á eptir. Jón var og brjóstveikur, en

Hjörleifur aptur hinn heilsuhraustasti. það er haft eptir Hjörleifi, þegar

154 SAGNIR FRÁ SEINNI ÖLDUM

til rætt varð um mannskap þeirra bræðra, aö hann hefði ýmist sagt:

„Jón er sterkari, heldur en eg; en eg er þolnari," eða: „Eg er ekki

sterkur, en Jón, bróðir minn er sterkur," og eins hitt, að hann hefði

aldrei séð Jóni verða aflfátt. í öðru sinni voru þeir bræður í hákarlalegu,

en ekki er getið þriðja mannsins með þeim í það sinn. þeir komu í

hákarl, og drógu hann undir borð. En annaðhvort höfðu þeir mist

ífæruna, eða gleymt henni í landi, svo að t>eir gátu ekki unnið hákarlinn,

og sleit hann sig af þeira. En af því hann flæmdist lítið eitt ofansjávar

nærri skipinu, náði Hjörleifur í sporðinn á honum, og kom honum undir

handkryka sinn, og hélt honum þar; bað hann svo Jón að róa í land, og

l?að gerði hann, en Hjörleifur hélt hákarlinum á sporðinum alla leið.

Húnvetníngar segja, að þeir bræður hafi róið tveir einir á áttæríngi í

hákarlalegur ; en þegar þeir hafi komið að og feingið nokkuð, hafi Jón

sagt við Hjörleif ; „Hvort viltu heldur bjarga bröndunni eða bátnum?" En
Hjörleifur kaus heldur að setja, og bar skipið á stöfnum upp í naust, en

Jón kipti hákörlunum, hvort sem þeir voru einn eða fleiri, á þurt og

gerði til. Eitt haust fóru þeir bræður með nokkra hesta undir reiðíngi

suður í Keyðarfjarðarkaupstað, sem þá var. Kak þá niður snjóa mikla,

og urðu þeir að skilja þar eptir hestana, og fara gángandi heim; það eru

3 dagleiðir og yfir tvo fjallgarða að fara. En til þess að koma ekki

alsendis tómhentir heim, héldu þeir á sinni matartunnunni hvor, og var

ófærð í mesta lagi. Einhverju sinni voru þeir bræður staddir í kaupstað,

og varð Hjörleifi sundurorða við annan mann. Maður þessi var fyrir

innan hjá kaupmanninum, en Hjörleifur fyrir utan, og gat svo ekki náð

til hans. Verður hann þá reiður og tekur upp á því að berja húsið utan

með drumb, sem fyrir honum varð, svo allir, sem inni voru, urðu laf-

hræddir. Síðan fer hann og sækir hákarlaskálm ofan í skip sitt, sem lá

á utborða við annað skip, er og var á floti fram undan fjörunni. Hleypur

nú Hjörleifur ofan að sjó, en nennir ekki aö gánga yfir skipið, sem nær

var landi, og hendir sig því yfir það þvert, út á sitt skip, og kemur

standandi á þóptuna, grípur hákarlaskálmina og heldur með hana í land.

Meðan á þessu stóð, náði kaupmaðurinn í Jón, bróður hans, og biður hann

í öllum bænum, að stilla Hjörleif og blíðka hann á einhvern hátt. Jón

bregður þá fljótt við og verður í flasinu á Hjörleifi, þegar hann kemur

upp undir búðirnar, vaðandi með skálmina. Jón segir þá: „Hvað ætlarðu

aö gera viÖ hákarlaskálmina þá arna, bróðir?" Hjörleifur svarar: „Eg ætla

ad drepa hann með henni." Jón segirí „Fáðu mér hana,

bróðir; eg skal drepa hann." Hjörleifur fær honum skálmina og segir:

„Eg trúi þér manna bezt til þess, bróðir." Jón tók við skálminni, og fór

með hana, eins og honum þókti bezt henta. Önnur sögn er það um Hjör-

leifj að einu sinni, þegar þeir bræður voru staddir í kaupstað, hafi honum

þókt fyrir við kaupmanninn, af því hann hefði reiknað eitthvað afHjörleifi;

SAGNIR FRÁ SEINNI ÖLDUM. 155

en Hjörleifur vildi hafa hrein -viðskipti af öðrum, eins og hann var sjálfur

viðskiptagóður. En fcegar kaupmaður vildi ekki rétta skakkann, reiddist

Hjörleifur svo, að hann ætlaði að fella kaupmannsbúðina, með því að

hleypa stórtré undir stokkinn, svo við því var búið, að hann mundi hefja

húsið á lopt, ef Jón hefði ekki komið að í sama bili, tekið Hjörleif og

haldið honum, svo hann gat ekkert ílt af sér gert. Enn eru fcessi dæmi
um Það, að Hjörleifur reiddist illa, ef hann reiddist. Maður hét þorsteinn;

hann var skjólstæðíngur Hjörleifs, og bjó í hjáleigu frá Snotrunesi. Hann
var heldur lítill vexti og ekki sterkur, en bráður í skapi. Hann reiddist

Hjörleifi einu sinni, svo að hann i>reif varreku, og ætlaði að berja Hjör-

leif með, eða barði hann. þá fauk í Hjörleif, svo hann greip þorstein,

brá honum á lopt og kastaði honum lángt frá sér, svo þorstein lá í óviti,

og hélt Hjörleifur fyrst, að hann hefði drepið hann; en þó raknaði þor-

steinn úr rotinu. það var enn, að maður nokkur, sem Stefán hét, kastaði

illum orðum á Hjörleif í viðurvist margra manna, og me*al annara var

þar viðstaddur sýslumaðurinn, sem þá var í Múlasýslu, amtmaður Páll

Melsted. Hjörleifur þoldi leingi illyrði Stefáns, þángað til menn tóku eptir

því, að Hjörleifur sprettur upp og fölnar í framan, hleypur fcángað, sem

stafur hans stendur, mundar hann og segir: „Viltu eg sendi þér sendíngu?"

Gekk þá sýslumaður á milli og bað Hjörleif að gæta sín, og vinna ekki

slys. „Eg skal gera fcað fyrir þín orð, Páll," sagði Hjörleifur.

Aður en hætt er við t>á bræður báða saman, verður að segja hér

eina sögu um aflraunir i>eirra, sem gekk í Húnavatnssýslu fyrir hér um
bil 30 árum. þeir bræður áttu einhvern tíma kaup við lausakaupmann

nokkurn, eöa t>ó heldur hollenzkan duggara. Spurði Hjörleifur l>á eptir

haldfærum, og voru honum sýnd nokkur. Hann re}iadi l>au milli handa

sér, og dró fcau sundur, sem hægast, og sagði, að ^etta væri ónýt vara,

sem ekki l>yldi handafl manns. Skipsforíngjanum þókti Hjörleifur bæði

spilla fyrir sér færunum og gera sér skömm með þessu, og sagðist skyldi

hugsa til hans að ári, að koma með færisspotta handa honum, sem hann

mundi ekki leika sér að slíta milli handanna. Sumarið eptir kom sama

skipið, og fóru þeir bræður út í það; spurði Hjörleifur þá skipsforíngjann,

hvort hann hefði munað eptir færunum. Hinn sagði svo vera og lét færa

Hjörleifi 3 línur; ein þeirra var gul, önnur blá og hin þriðja rauð. Hjör-

leifur reyndi fyrst gulu lfnuna, en gat ekki slitið hana, fyrr en hann brá

henni um herðar sér. þar næst tók hann bláu 'línuna, bregður henni

eins um herðar sér, og getur þó ekki slitið hana; en hann teygði hana

um faðm, og rétti hana svo að Jóni. Jón tók við og sleit hana við hné

sér. Síðan tekur Jón rauðti línuna og reynir eins á hana, og geingur

ekki; i>á bregður hann henni um herðar sér hvað eptir annað, tví hún

tognaði einlægt. Loksins rykkir hann henni sundur; hafði hún t>á tognað

um 3 faðma. Er sagt, að þeim hafi sýnzt, sem hjá stóðu, sem eldneistar

156 SAGNIR FRÁ SEINNI ÖLDUM.

hrykkju úr endunum, þegar línan slitnaöi. Við þetta þykknaði í skips-

foríngjanum, en þorði þó ekki að láta á því bera; því honum þókti, sem

hér væri við tröll að eiga
?
en ekki mennska menn. 1 Enn er það haft til

marks um afi Jóns, að einu sinni var hann staddur, þar sem kaupfar

hafði brotnað, og reyndi afl sitt, að dæmi Orms Stórólfssonar, 2 á siglu-

trénu úr skipinu. 24 menn tóku tréð á lopt, því færri munu ekki hafa

getað loptað því, og lögðu það um þvert bak á Jóni; brá hann svo hand-

leggjunum aptur iyrir það, hélt því föstu á spjaldhryggnum, gekk með

það 3 faðma og slepti því síðan. Haft er það eptir honum, að þetta hafi

verið mesta aflraunin sín, og það með, að hann hefði aldrei orðið jafn-

góður eptir.

Nú segir af aflraunum Hjörleifs eins. þegar séra Hjörleifur þor-

steinsson var prestur á Desjarmýri (1790 — 1800), en Hjörleifur Arnason

bjó á Snotrunesi, átti prestur griðúng gamlan og heldur manneygðan.

t>að var einn laugardag á eingjaslætti, að prestur var einn heima, en alt

fólk annað á eingjum; blásandi þerrir var úti, og allar dyr settar upp á

gátt, til að viðra húsin og þurka. þegar leið fram um nón, heyrði prestur

inn í hús sitt hark frammi í bænum, fer ofan og skygnist um; eru þá

kýrnar komnar heim og boli inn í búr. Prestur geingur þángað, og ætlar

að reka nautið út; en boli bregðst illa við, og fer undir prest, stimpast

þeir þar um stund, þángað til hann kemur þó bola út, því hann var

fílefldur maður; en þó var hann svo yfirkominn af mæði, að hann gekk

til rúms, og lagði sig fyrir. Um kvöldið, þegar eingjafólk kom heim, lætur

prestur smalamann sinn fara út að Nesi, og gerir Hjörleifi orð, að drepa

fyrir sig griðúnginn, svo hann ynni eingum tjón. Hjörleifur var ekki

heima, þegar sendimaður kom. En í bíti morguninn eptir er geingið í

bæinn á Desjarmýri og til baðstofu; er þar kominn Hjörleifur sterki, og

hefir hákarlaskálm í hendinni og segir: „Hvar er nú kálfurinn?" Honum
var vísað til hesthúss; þar hafði nautið verið látið inn, og borið grjót á

hurðina. Hjörleifur snarar út úr bænum, og fer til hússins. En vinnu-

konur prests komu með trog á eptir. Hjörleifur veltir frá grjótinu, og

opnar húsið; en boli þýtur út og undir Hjörleif. Hann tekur mannlega

á móti, og skiptir það eingum togum, að boli fellur og Hjörleifur sezt

ofan á hann, og sker hann þar ofan í hesthússvarpann. þegar prestur

nokkur (ef til vill séra Hjörleifur) flutti sig frá Desjarmýri, lét hann

járnarusl og ýmislegt annað í stóra eikarkistu. Við þetta varð kistan svo

Þúng, að prestur sá eingin tök á að koma henni til skips. Svo stóð á,

að Hjörleifur sterki var þar aðkomandi, og heyrir, að prestur er að fárast

1. það má sjá á |>essari sögu, að fjarlæs&in hefír ýkt hana, ekki síbur en tímaleing&in

aðrar sögur.

2. Fms. III, 228. bls. og Flateyarbók, I, 532. bls.

SAGNIR FRÁ SEINNI ÖLDUM 157

um fcetta. þá segir Hjörleifur: „Ætli fcað niegi ekki bera kistuskollann?"

Þeir, sem viöstaddir voru, segja, að t>að taki eingu tali, hún sé órneð-

færileg. Hann segist halda, að t>að muni mega, og biður fá að fá sér

reipi. þeir gera svo. Hjörleifur slær reipunum utan um kistuna, bregður

töglunum upp á aðra öxlina, og leggur svo á stað með liana á bakinu.

Tveir menn urðu honum samferða, og talaði hann við tá á leiðinni út um
alla heima og geima. Hann bar kistuna, án þess að hafa axlaskipti,

viðlíka lángan veg, og frá Reykjavík inn að Laugarnesi, og lagði hana

orðalaust af sér á þeim stað, sem hún átti að komast á. Seinna lét

prestur vega upp úr kistunni, og vógst t>að J?á 72 fjórðúngar. 1 Espólín

hefir talið tvær aflraunir Hjörleifs; önnur var sú
;
að hann hóf um seilíngu

stafh á skipi, sem annar maður óvalinn, og t>ó afstyrmislaus, mátti ekki

láta vatna. þetta skip hafði Guðmundur sýslumaður Pétursson í Krossavík

látið smíða, og ætlað til flutnínga; t>að var ákaflega stórt og viðamikið;

var farin á því ein flutníngsferð, en þókti svo þúngt og ómeðfæriligt, að

formaðurinn afsagði að fara með t>aö optar. Var það sett upp í Vopna-

firði og hvolfdi t>ar síðan leingi. Hjörleifur gekk að skipinu, tók undir

báða framkinnúngana, og hélt t>ví svo hátt, að hann sá standandi inn í

skipið, og lagði t>að síðan niður sem hægast. Annað var t>að, að Hjörleifur

bar á baki sér á túni 100 faðma stein t>
a*m, er vóg nær 9 vættum. 2

Einhverjar sagnir hafa verið fleiri um stein t>enna í Múlasýslu, en einginn

hefir getið um vigt á honum nema Espólín. Nokkrir segja, að t>&6 hafi

átt að vera hlóðarsteinn eða stóarsteinn, sem Hjörleifur sókti út í tún, og

má vera, að það sé alt sami steinninn, sem Espólín talar um. Einhvern

tfma voru t>eir feðgar, Hjörleifur og Árni sonur hans, staddir í kaupstað.

BráÁrni sér t>á til að halda upp (frá skipi) á nokkrum mjölhálftunnum, og

bar ja&tan sína undir hvorri hendi. þá mætir Hjörleifur honum og segir:

„Svona fór eg með mjöltunnurnar, dreingur minn,
t>
egar eg var á tíniun

aldri.
w Árni svarar: „það er eins vist, að t>að mætti bæta nokkru viö."

Árni líktist föður sínum að vexti og mannskap, en dó óharðnaður um
tvítugs aldur. það segja Múlasýslumenn, að þeir bræður Jón og Hjör-

leifur hafi mjög tamið sér á ýngrx árum að stökkva bæði lángt og hátt,

og verið svo leiknir í t>ví, að þeim hafi veitt hægt að létta sér yfir

áttæríngsskip á jafnsléttu, og Þegar Hjörleifur hafði 7 um sextugt, stökk

hann enn hæð sínaílopt upp(1818), enda telja Múlasýslumenn hann fremri

bróður sínum að fimleikum. Hann sagði og sjálfur frá því, að hann hefði

opt á ýngri árum sínum, ^egdLV skipi var hægt róið með landi, geingið

eptir borðstokkum fram á hnífil, snúið t>ar við, og geingið svo eptir hinum

1. Eptir j»ví hefir Jónas heitinn Hallgrímsson ekki ýkt um ^únga kiatunnar, sem
hann getur í sögunni „a5 tyggja upp á dönsku,w sjá Fjolni, 9. ár 36, bls.

2. Espólíns Árbækur, XII, 186. bls.

158 SAGNIR FRÁ SEINNI ÖLDUM

borðstokknum aptur á eptri lmífil.
1 Hjörleifur dó á Snotrunesi 1831, en

Jón lifði leingur.

Gunnar Eyíirðíngapóstur. (Eptir handriti séra Benedíkts þóröarsonar á

Brjánslæk.) Gunnar Eyfirðíngapóstur var gaungumaður svo léttur að af-

bragð þókti; fór hann fcví allar vetrarferðir sínar gángandi og bar töskuna.

Einu sinni um vetrartíma var hann einn á ferð suður Tvídægru. Veður

var gott og gángfæri greiðlegt. Nálægt miðri heiðinni sér Gunnar mann
einn mikinn til hliðar viö sig; stefnir hann í veg fyrir Gunnar, og hittast

þeir brátt. Sér Gunnar þegar, að það muni útilegumaður vera, og stendur

honum nokkur kali af honum. Maðurinn læzt vilja fylgjast með Gunnari

og snýr á leið með honum. Vill Gunnar, að hann gángi á undan sér, en

þaö vill hinn ekki og gekk á eptir Gunnari. Gunnar herðir þá gaunguna,

sem mest hann má, og hinn á eptir. Fara þeir leingi þannig, að fjalla-

búinn fylgir Gunnari, en nær honum þó ekki. Koma þeir loks að gili

einu, er lá þvert fyrir þeim. þeim megin í gilinu, sem fjær þeim horfði,

var þar í heingjuskafl einn og haröfenni. Gunnar hikar ekki, og rennur

hann upp skaílinn og kemst upp; snarar hann þar niður töskunni, og bjó

sig til varnar; var fcar hiö bezta vígi. þegar fjallbúinn sér viöbúnað og

ætlun Gunnars, hættir hann við að hlaupa upp skaflinn og segir: „Ætíð

eruð tið eins fótnmir Norðlíngar." Sneri hann á burt við svo búið. þegar

Gunnar sér það
?

tekur hann tösku sfna
;

heldur leiöar sinnar með ákafa,

og kemst suður fyrir heiðina til bygða um kvöldið. Sagði hann svo frá

að ef hann hefði ekki hitt heingjuna, i>á mundi hann ekki hafa

komizt undan.

Ööru sinni, þegar Gunnar var á ferð, gisti hann á Melum í Hrúta-

firði, og ætlaöi að morgni suður Holtavörðuheiði ; var hann einn á ferð,

því einginn treysti sér, aö fylgja honum. Um kvöldið á Melum kemur

kvennmaður inn til hans; hún var borgfirzk, og hét jpiiríður. Eingin deili

tekkir Gunnar á henni. Biður hún hann, að lofa sér að fylgjast með

honum yfir heiöina, en Gunnar afsegir það með öllu, því ekki vilji hann,

segir hann, hafa tafir af henni. Hún kveðst ekki ætlast til þess, að hann

bíði sín, en með honum kveðst hún fara, hvað sem hann segi. Gunnar

fer á fætur fyrir dag, tekur tösku sína og hleypur út. þegar hann kemur

fram í bæardyrnar, er stúlkan þar, búin til ferðar, og kvaðst bíða hans.

Gunnar svarar henni eingu, en snarast út hjá henni, og hleypur suður

túnið, og upp til heiðarinnar; sér hann, að stúlkan kemur á eptir; fer

hann nú sem hraöast, og ætlar, að stúlkan muni sjá sitt óvænna, og snúa

aptur. Heldur hann nú á fram, þángað til hann kemur að Hæðarsteini,

J>ar sezt hann niður, t>ví hann var mjög móður. En þegar hann hafði

1. Sbr. Flateyarbók, I, 464. bls.

SAGNIR FRÁ SEINNI ÖLDUM. 159

setiÖ litla stund, kemur stúlka hans. þegar hann sér hana, stendur hann

upp, og hleypur á stað, og stekkur leingi svo, að hvorki dregur sundur

né sainan með þeim. Gunnar var orðinn mjög móður, og settist því niður

að hvíla sig. Kemur þá stúlkan til hans og spyr hann, hvort hann ætli

ekki að halda á fram. Síðan fylgjast þau leingi
;
og eru nú bráðum komin

ofan undir bygö ; býöur hún honum þá
7

aö bera fyrir hann töskuna, en

hann vill það ekki. En þegar þau eru því nær komin ofan að bygð, fer

hún að gánga á undan honum, og nær bæ fyrr en hann, og getur þess

þar, að hún hafi orðið póstinum samferða yfir heiðina, og sé hann skamt

á eptir sér. þegar Gunnar nær bæ þessum, beiðist hann þar gistíngar

því hann treysti sér ekki að halda leingra. Stúlkan stóð litla stund við á

þessum bæ, en fór svo til gistíngar á annan bæ. Aldrei kvaðst Gunnar

hafa komizt í slíka gángraun. þegar hann var orðinn gamall, hætti hann

póstgaungum, og lifði eptir það nokkur ár, en svo voru fætur hans orðnir

máttvana, að hann stóð á knjám við slátt.

7. FLOKKUR

ÚTILEGUMANNASÖGUR.

í VI. flokks 3. grein e— li6 w fcess þegar getiö, hversu gjarnt

íslendíngum væri að búa til rænfngjasögur; en næst jþessum ræníngja-

sögum, gánga liinar svo nefndu útilegumannasögur, og hafa jafnvel nokkrar

af þeim laumazt óvart inn í stafliðinn f í næstu grein á undan. Útilegu-

mannasögur eru, ef til vill, tíöastar allra munnmælasagna á íslandi, og

jafnvel tíöari, en æfintýri, sem |>eim svipar svo mjög til
?
og eru t>ví úti-

legumannasögur rétt kjörinn miöliður milli viðburðasagna og æíratýra.
•

I fyrndinni var skóggángur sú hegníng, sem lögð var við öll hin meiri

afbrot; skóggángsmenn eöa útlagar áttu ekki nema um tvo kosti að

velja, meö fcví teir voru óalandi, og óferjandi og rétt dræpir, nálega hvar

sem t>eir hittust, annaðhvort að flýa land eða fara í óbygðir og hafast

l>ar við á fiskiveiðum, dýra eða fuglaveiðum, eða og með ránum, þángað

til þeir urðu loksins yfirstignir af ofsóknarmönnum sínum/ eða vógust

á sjálfir, og unnu það til sýknu sér.
2 Seinna á öldum var að vísu skóg-

gángur e&a útlegö afnumin í þessum skilníngi, en t»ó var fcað ekki sjald-

gæft, að stórbrotamenn leituðu sér undanfæris til óbygða til að komast

hjá fjársektum eða hegníngu fyrir athafnir sínar, og urðu svo að hafa

t>ar ofan af fyrir sér á sama hátt, sem hinir alseku skógarmenn höfðu

áður gert. Skógarmaður er elzta orðatiltæki um slíka menn hér á

landi og kemur t>að víða fyrir í Grágás um óælamenn (rétt dræpa), t>ar

næst er útlægur (að leggjast út, vera í útilegu) og virðist t>að helzt

haft um þann, sem fer farflótta frá ættjörð sinni til annara landa, 3 án

t>ess t>ó að hafa unnið sér til óhelgi. En snemma hefir íll merkíng komið

í orðið útilega (en sjálfsagt eru af sama stofni dregin útlagi og úti-

legumaður), t>ar sem JárnsíÖa setur útilegu í flokk með þýfsku, 4 og

Vatnsdæla setur saman útilegumenn og ránsmenn. 5 Á báðum þessum

stöðum eru útilegumenn orðnir þjófar, enda eru t»eir nú á dögum opt

nefndir öðru nafni fjallatjófar. Skógarmennirnir og útlagarnir eru t>ví

1. Sjá eitt af mörgum dæmum í Vopnfirðínga sögu. Kh. 1848, 4. bls.

2. Vióbætir við Landnámu. Kh. 1843, 323. bls.

3. Fms. X, 385 og 394. bls.

4. Járnsíða, mannhelgi 6. kap. og Jónsbók, mannhelgi 2. kap.

5. Vatnsdæla (Leipzig 1860), 41. kap. 65, bls., en ekki er aö marka Akureyrar

utgáfuna af Vatnsdælu 1868.

ÚTILEGUMANNASÖGUR 161

undirstaðan til trúar þeirrar hér á landi, ekki að eins
?

a& útilegumenn

hafi verið til í fornöld, lieldur og aö þeir séu enn til í óbygöum, eöa t>á

að niinnsta kosti sunistaöar. En þeir staðir, sem menn hafa ætlað, að

bygöir útilegumanna væri mestar í, eru fcessir: í Odáðahrauni, Köldu-

kvíslarbotnum, í kríng um Stórasjó, f Torfajökli, eða jökulkrók hjá Torfa-

jökli, í Síðujökli (Vatnajökli), í Mýrdalsjökli, í Arnarfellsjökli, bak við

Arnarfell hið mikla, 1
í Tjarnardölum (þjófadölum), á Auðkúluheiði, og

vestur meö endilaungum Lángajökli (Baldjökli) aö noröan, vestur undir

Flosaskarð, og í þórisdal í Geitlandsjökli, eöa Valdadal, og dregið af nafni

Skuggavalda, 2 Skegg - Ávalda, Skeggjavalda, 3 og hefir Jón Guðmundsson

læröi gert hann að nokkurs konar forkólfi allra útilegumanna, og bjarg-

vætti, sem að minnsta kosti Valdadalsbúar hafi síðan heitiö á, til aö fela

bygð sína, sem segir í Áradalsbrag Jóns, því svo virðist Jón hafa kallað

þenna dal.
4

a) þessi trú hefir verið mjög almenn hér á landi, og er naumlega

enn útkulnuð með öllu, að útilegumenn væru til, og er það ekki að eins

alþýðumanna trú, heldur einnig skynugra manna skoðun og greindra. t>ví

verður ekki heldur neitað, að nokkrar líkur eru til þessa, t d. þar sem

örnefni eru gefin eptir þeini mönnum, sem sagt er að verið hafi í útilegu,

og annað íllar heimtur á haustin. 5 Einu sinni átti séra Jón sal. Hjaltalín

tal um íllar heimtur viö Arnes fjallaþjóf, og komst að því hjá honum, að

útilegumenn yllu óskaplegum fjárhvörfum; þar með gat Arnes þess, að

fjárhvörf frá bygðamönnum yrðu aldrei meiri, en eptir harða vetur, af

því útilegumenn gjörfeldu þá alt fé sitt, og yrðu þeir að bæta sér það,

með því að stela því meira í skarðið.
6 Víst er um það, að ekki er

1. þar á aö vera dalur í jökliuum, svo ekki aest, fyrr en ab er komiö. þar er sagt

&Ö bræöur tveir hafi legiÖ úti. Jóu nokkur Eyólfsson frá AsólfstöÖum var einu sinni á

ferb hjá Arnarfelli, og reöust þeir bræbur báöir á haun. Hann drap annan |>eirra, en

hinn íiýbi undan og dó seínna af sárum. Svo hefir Oddur á Hamarsheibi sagt eptir

Fjalla - Eyvindi, sem átti ab hafa Jækt til jæirra bræbra. Dr. Maurers Isl. Volkss. 244. bls.

2. Ármannssaga 11. kap. Akureyri 1858, 31 — 34. bls.

3. Sbr. Fornsögur. Leipzig 18GO, 75 og 195. bls.

4. Sbr. FerÖabók Eggerts Olafssonar, 87. bls. og Ný felagsrit 20. ár. 199— 200. bls.

Ekki hefi eg keyrt Eyvindarkofaver taliö stöbugt aösctur útilegumanna, þó Eyvindur

hýröist j>ar æÖi leingi, sbr. „Islendíng" annaö ár 12. bls.

5. það er haft eptir ólyguum manni, aö á mcban feö haföi ekki týnt kör töiunni,

m'ma fyrir 3 eöa 4 árum af fjárkláöa og felli, £á muni hafa vantaö hör á landi af íjall-

geinguu fö árlega um 30— 40,000 aö tölu, auk £ess, sem ræflar fundust af eöa beina-
grindur.

þag er auövitaö, ab mikiö hafi íárizt af]m fe,]jar sem eingar mannaleiöir

UJ&ja um í háíjöllum og ógaungum, ómælt muu og tóan hiröa, og fjölda margt af j>ví

má ætla aS sauöajjjófar úr bygö hafi á samvizkuuni. En hvaö sem þcssu líöur, veröur
I>aö ávalt ósldljanlegt, aö svo margt fe skuli farast árlega, ef alt væri heilt í óbygöum,
annaö en nú var taliö.

6. A jjessu lítur svo út, aö ekki hafi aörir útilegumenu, en Áradalsbúar átt \m láni

II, u

162 ÚTILEGUMANNASÖGUB.

mönnum enn grunlaust um
;

að þaö sé útilegumönnum að kenna, ef fé

hverfur, svo furðu gegni, og má vera, að sögur þær sem enn gánga manna

á milli um slíka viðburði, ali þá trú hjá almenníngi. Nú koma t>á sögurnar,

fyrst t>ær, sem sýna, að örnefni eru kend við útilegumenn í óbygöum, og

þar á eptir um ýmsa víðureign þeirra við bygðamenn, og viðskípti. Færri

af tessum fyrstu sögum eru mjög ótrúlegar eða skreyttar.

OddkelL (Skuli prestur Gíslasoa eptir almeunri sögn í Eystralirepp ; Dr. Maurers

Isl. Volkss. 243. bls.) Oddkell sá, er Oddkelsver er kent við,
1 er mælt að

hafi lagzt út með systur sinni, er hann átti barn með, og að hann hafi

drepið börn t>au, er t>au áttu í útlegðinni, og drekt fceim í Oddkelsós,

framan undir Oddkelsöldu. En sagt er að sveinar biskupsins í Skálholti

hafi íundið hann, þegar þeir á vísitazíuferð biskups lágu í Tjarnarverum

við Sóleyarhöfóavað. Sáu þeir reyk iun í verinu undir Oddkelsöldu. Hann

sagðist hafa fundið fé fyrir þar í verinu og eingu hafa stolið, en þó drápu

biskupssveinar hann. Aðrir segja, að ferðamenn nokkrir, sem hann hafi

viljað ræna, hafi drepið hann, og dysjað þar í verinu. Öll fyrneínd örneíni

eru kend við Oddkel þenna.

ÍÞórir Og Skúmup. (Dr. Maurers Isl. Volkss. 243— 244, bls. eptir Oddí

Jónssyni á Hamarsheiöi.) þórir var og útilegumaður; hann hafðist við á

þóristúngum, millum Köldukvíslar og Túngnaár, og liföi af veiði í Fiski-

vötnum. Af hans nai'ni eru dregin þessi örnefni : íjallið þóristindur,

lækurinn þórisós, t>órisvatn, og svæðið, sem kallað er þóristúngur, þó það

komi ekki heim við þá sögusögn, sem segir, að þórisvatn dragi nafn af

þóri, syniþórálfs þess, semÁrmannssaga 2 geturumaðhafi tryllzt Skúmur

var enn nefndur útilegumaður. Hann haiðist við í Skúmstúngum, milli

lækja tveggja fyrir vestan þjórsá, og dregur svæöið nafn af honum. 3

Úlfsvatn. (Eptir liandriti sera Jóns þórðarsonar á AuÖkúlu.) Fram af Skaga-

fjarðardölum er veiðivatn, sem Úlfsvatn heitir, og er nafnið svo undir

komið, sem hér segir. Einhverju sinni bjó ríkur bóndi á Mælifellsá;

hann átti son, sem Guðmundur hét, efnilegasti maður að öllu, sterkur og

glíminn. Hann var opt í gaungum (fjárleitum) og var gángnaforíngi, eða

fjallkóngur, sem Rángvellíngar kalla. Einhverju sinni fór Guðmundur í

að fagna, aö fé j>aö, sem j->eir skæru á haustiu og ætu á veturna, lifnaöi upp aptur á

vorin, ef héldu saman beinum jjess og brytu ^au ekki, sjá 3. söguna úr Áradals-

tognum á eptir,

1. Sbr. Ný Félagsrit 8. ár, Lýsíng á Spreingisandi, 61. bls,

2. 10. kap. í Ármannssögu.

3. Sbr. Ný Fél. r. 8. ár 66. bls.

UTILEGUMANNASOGUR . 163

eptirleit með fleiri mönnum, og varÖ hann þá einn íneð dreing f leitiuni,

og komu aö Úlfsvatni; þar sáu þeir tvö lömb og fóru aö eltast við þau.

Vatnið var lagt
;
og sáu þeir, aö maður lá úti á vatninu, og var að veiða;

þeir Guðmundur nálguðust vatnið, stendur þá veiðimaðurinn upp, tekur

öxi
;
sem hjá honum lá, og rennir sér fótskriðu, þángað sem Guðmundur

er. þegar dreingurinn sér þetta, tekur hann til fótanna, en Guðmundur

bíður mannsins. þegar ókunni maðurinn kemur svo nær, leggur hann til

Guðmundar með öxinni; en Guðmundur veik sér undan. Varð útilegu-

manninum bá laus öxin
;

og nær Guðmundur henni, og rennir sér íót-

skriðu út á vatnið og útilegumaðurinn á eptir. Fara þeir svo um hríð,

þángað til Guðmundur sá sér færi, snýr sér við og heggur útilegumanninn

banahögg. fcegar hann fékk lagið, kallar hann hátt á Brand, þorgils og

Olaf. Síðan héltGuðmundur til sinna manna og segirþeim frá atburðinuin.

Fóru þeir þá ijölmennir til vatnsins, og var hinn látni þá horfinn; sáu

þeir
;

að hann haföi verið sóktur, og röktu blóðferilinn upp af vatninu.

Eptir þetta var Guðmundur heima og fór ekki í gaungur, því uggvænt

þókti, að útilegumenn mundu sitja um hann. Einhverju sinni var það

seint á sumri á Mælifellsá, að smalinn varð veikur, var einginn til að

smala nema Guðmundur. Hélt hann þá á stað, en finnur hvergi féð;

heldur hann þá fram á heiðar, en finnur eigi að heldur. Gerir þá á hann

þoku mikla, svo hann veit ekkert, hvað hann fer
;

en þó heldur hann á

fram, þángað til hann sér fjárhnapp stóran og mann hjá fénu. Útilegu-

maðurinn réðst þegar á Guðmund, og glíma þeir leingi, þángað til Guð-

mundur fellir hann. Biður þá útilegumaður sér griða, og segist skuli

launa honum það góðu. Guðmundur spyr, hver hann sé og hvar hann

eigi heima. Utilegmnaður sagöist heita Olafur, og vera bróðir þess, sem

hann hefði drepið á vatninu, en hann hefói heitið Ulfur. „Við erum

6 bræður, og er eg þeirra ýngstur og niinnstur. Faðir minn býr í bæ
hér skamt í burtu, og hefir hann hylt þig híngað, því hann vill launa

þér sonardrápið; hefir hann látið gera gröf á hlaðinu, og ætlar hann þér

að gista í henni. Við eigum systur eina, sem Sigríður heitir, henni ann

faðir okkar mest ; hún má veita þér bezt lið, ef hún vill léttann á leggja.

Brandur bróðir minn er hér nálægt, og réðir þú niðurlögum hans, svo

þú yrðir lífgjafi okkar beggja, mundi hún leggja þér það lið, scm hún

getur." Eptir þetta lætur Guðmundur Olaf uppstanda, og heldur á fram
T

þángað til hann finnur Brand; glíma þeir, og getur Guðmundur komið

honum undir. Biður þá Brandur griða og heitir honum liðveizlu, og segir

honum frá því sama, sem Olafur hafði sagt honum áður. Lætur Guö-

mundur hann þá uppstanda, heldur svo til bæarins og hittir Sigiíöi úti;

ber hann henni kveðju frá bræðrum hennar, og baö með, að þeir biðja

hana að hjálpa lífgjafa þeirra. Sigríöur leiðir hann þá í fjósloptiÖ
;
og gefur

honum vín að drekka, svo Guðmundur hrcstist mikið. Segir Sigriður

11*

164 ÚTJLEGUMAKNASÖGUR

honum þá frá gryfjunni á hlaðinu, og kennir honum það ráÖ, að láta

hrekjast fyrir föður sínum að gryfjunni, þegar þeir eigist við; en þegar

þeir komi á gryljubarminn, skuli hann stökkva yfir, en láta föður sinn

falla ofan í, en drepa hann þó ekki. Nú segir hún að faðir sinn sofi, en

muni bráðum vakna og vita af komu hans
;

skuli hann því gánga framan

að bænum og berja á dyr. Guðmundur gjörir svo; en þegar karl heyrir

höggin, rís hann úr rekju og segir, að nú sé þó loksins Guðmundur

kominn, og skuli hann fá að reyna á karlmennskuna. Hleypur bóndi svo

út og verður ekki af kveðjum með þeim Guðmundi
;

heldur hlaupa þeir

þegar saman, og verður þar harður aðgángur. Guðmundur finnur þaö

fljótt, að hann hefir ekki meir en hálí't afl við karlinn, og verst þess

vegna, en sækir ekki. Vill karl koma honum að gryfjunni, og lætur

Guðmundur berast þángað; en þegar þar kemur, stekkur Guðmundur yfir

um, en steypir karlinum á höfuðið ofan f. í þessu kemur Sigríður að

og bræðurnir tveir, sem Guðmundur hafði glimt viö áður, og biðja hann

að gefa föður sínum líf, og heitir hann því, ef þau geri sér ekkert mein

þaðan í frá, og lofaði karl því hátíðlega. Er karl þá dreginn upp, og

þakkar hann Guðmundi lífgjöfina, og býður honum inn, en segist þó ekki

vita, hvernig eldri synir sínir kunni að eira þessum málalokum, þegar

þeir komi heim. Síðan er Guðmundi veittur beini, en lokaður um kvöldið

inni í skála. Komu svo eldri bræöurnir heim, og spyrja, hvort Guö-

mundur gisti í gröfinni. Karl segir þeim, eins og farið hafði, en þeir

verða óðir við það og ætla að brjóta upp skálahurðina. Karl geingur þá

fyrir hurðina, og segir, að þeir verði þá fyrst að vinna á sér, ef þeir

vilji verða griðníðíngar og drepa Guðmund. Sefuðust þeir þá, og geingu

til rekkju. Um morguninn sýndi karl þeim Guðmund, og bauð þeim að

leggja ekkert til hans. Guðmundur dvaldi þar um veturinn ; honum leizt

vel á Sigríði, því hún var fríð kona sýnum, og þar hjá svo faunguleg og

burða mikil, að hún hafði við öllum bræðrum sínum; Guðmundi og henni

kom vel ásamt. Um vorið fýsti Guðmund í sveit aptur, og vildi Sigríður

þá fylgjast með honum, enda var hún þá með barni, karlinn latti hana

þess og ekki, svo Guðmundur fór með hana með sér, og léttir ekki fyrri,

en hann kemur að Mælifellsá, og urðu allir honum fegnir, og þóktust

hafa heimt hann úr helju. Gekk hann svo að eiga Sigríði; bjuggu þau

leingi á Mælifellsá, og þókti hún fyrirtakskona aö skörúngskap. Bræðrum

hennar þókti dauflegt í óbygðum eptir burtför hennar og dauða föður

síns, og fluttu því einnig bygð sína í sveit. Urðu þeir sumir bændur í

Skagafirði, og þóktu allir miklir menn fyrir sér.

Jón og Nikulás. (Eptir l)r. J. Hjaltalín og Dr.Maurers Islí Volkss. 248. bls.)

Jón hét maður, sem nú er nýdáinn ; hann bjó síðast í Bræðratúngu í

Biskupstúngum í Árnessýslu, og var bæði velmetinn og áreiðanlegur. Hann

ÚTILEGUMANNASÖGUR. 165

bjó áður í þjórsárholti f Eystrahrepp, og var vanur að fara inn á afrétti

á sumrin með öðrum manni, sem hét Nikulás, til að drepa álptir og

grafa hvannarætur. Einu sinni voru þeir burtu fullar 3 vikur, og komu

þá heim ílla útleiknir, með hestana dauðmóða og staðuppgeíha, Jón með

stórt sár á herðarblaðinu, og Nikulás enn sárari, og alblóðugur, og gott,

ef sú ferð dró hann ekki til dauða; en Jón varð læknaður, 1 og lifði

þángað til 1860, að eg ætla. Hvorugur þeirra félaga vildi neitt segja

frá því, sem fyrir þá hafði snúizt, þó bæði prestur Jóns, séra Björn

Jónsson, og Dr. Hjaltalín geingju á hann um það: þó sagði Jón presti

svo mikið, að víst mundu útilegumenn vera til í dölunum hjá Köldukvísl,

og bar ekki á móti því, að hann hefði einhvern tíma séð þá. Dr. Hjaltalfn

sagði hann ekki að eins hið sama, og presti, að útilegumenn væru til,

heldur bauðst hann til að sýna honum þá, ef hann væri ekki meö fieiri

með sér, en þriðja mann og hundinn sinn, og vildi hlýða sér f öllu. Mcnn

þóktust fulltrúa um það, að Jón og Nikulás hefðu komizt í klærnar á

útilegumönnum, og orðið að lofa þeim launúng.

það var fyrir 13 eða 14 árum, að menn voru í fjárleitum annaðhvort

á Holtamanna eða Landmanna afrétt; þar var með einum flokki leitar-

manna únglfngspiltur frá Guttormshaga í Holtum. þegar leitarmenn-

irnir byrjuðu gaunguna um morguninn, fólu þeir piltinum, að fylgja hestum

þeirra um daginn og fara meö þá í tiltekinn stað. þegar hann var

nýskilinn við þá, mætti honum maður; hann var í mórauðri prjón-úlpu,

og gekk við atgeirsstaf með stórum fjaðrabroddi. Piltinum stóð geigur af

manni þessum, enda lét hann ófriðlega, og sagöist mundi drepa hann, ef

hann heföi tíma til þess, og hann óttaðist ekki hina leitarmennina að

því. Fleygði hann piltinum af baki og hvarf síðan; en pilturinn varð

dauðhræddur, og ekki mönnum sinnandi leingi á eptir. 2

þaö er eptir sýslumanni Kristjáni Kristjánssyni, aÖ maður nokkur

í Skaptafellssýslu hafi einu sinni séð 6 menn í flokki inni hjá Fiski-

vötnum, og var það auðséð, að þeir gátu ekki verið bygðamenn; hann

rakti og förin eptir þá, og lágu þau upp til fjalla, en ekki fram

til bygða.

Síinon á Hóli. (Eptir Dr. J. Hjaltalín, sbr. Dr. Maurers Isl. Volkss. 245. bls.)

Meðan Dr. Hjaltalín var í skóla, var hann vanur að gista hjá Símoni á

Hóli í Hörðudal, bæði haust og vor, þegar hann fór í skóla og úr. Einu

sinni, þegar hann kom að Hóli, hitti hann svo á, að allir heimamenn
voru venju fremur uppvœgir, en vopn og verjur lágu híngað og þángað

1. Dr. Hjaltalín skoÖaÖi árið eptir sáriÖ aptan á öxlinni á Jóni, sem póktist hafa
feingiö þaö af \>\i, aö liann heföi dottiÖ af balci á livassbrýndan stoin.

2. Svo sagöi mer Jónas verzlunarfulltrúi Jónassen í Reykjavík.

166 ÚTILEGUMANNASÖGUR.

um húsin. þegar hann spurði, hvernig á þessu stæði, sagði bóndi honum,

sem var bæði greindur maður og gætinn, upp alla sögu, sem hér segir:

Fáum dögum áður höföu börn Símonar mætt fjárrekstri, sem voru í á að

geta 2 til 300 fjár; því þau höföu farið leingra upp til óbygða, en vant

var, af því þau voru að leita að nokkrum kindum, sem vantaði. Tveir

menn voru með fénu, og höfðu lánga stafi í höndum, og bönduðu stöfunum

ógnandi að börnunura, þegar þau komu nærri þeim. Við það hlupu börnin

heim, og sögðu frá því, sem fyrir þau haföi borið. Urðu þá til 16 menn

í sveitinni, sem tóku sig saman um að elta rekstrarmennina vopnaðir,

því menn þóktust vita með vissu, að féð mundi alt stolið, sem þeir ráku.

þár sem graslaust var, var hægt að rekja ferilinn eptir reksturinn, og þá

sást, að fjórir menn höfðu fylgt rekstrinum. Var þeim svo veitt eptirför

suður og austur hjá Baulu og alt austur í Baldjökul, því þángað lágu

slóðirnar. Var þá komin nótt, þegar þángað var komið, svo menn urðu

aö hverfa þaðan heim aptur, af því það þókti ekki ráðlegt, að hætta sér

í náttmyrkri á jökulinn, þar sem menn þóktust geta búizt við, að hitta

fyrir útilegumenn.

Tómasar - saga. (Eptir handriti Gísla Konráðssonar.) það var seint á

18. öld, að maður sá bjó á Ytra - Vallholti í Vallhólmi, sem Jón hét og

var Gíslason. það var merkur maður og sannorður. Hann var uppalinn

á Refstöðum í Húnaþíngi; reri hann um tvítugs aldur vestur undir Jökli

við Hellna. þar kyntist Jón við karl einn, sem var fremur hjárænulegur

og mjög gjarn á að vera í einveru, og var það ætlan manna, að þessi

karl mundi vera fróður. Jón var námfús, og kom að finna karl, hann

hét Tómas. það var þá einhverju sinni, að Jón spurði karl, hvort hann

áliti, að útilegumenn mundu enn þá vera til, fyrir utan Fjalla-Eyvind,

sem öllum var kunnugt um að lá úti. Karl sagði að það mundi ekki

vera fjærri, að fleiri væri til, en Eyvindur, og sagði honum sögu þessa

til sanninda, að faðir sinn hafi búið á bæ þeim, sem Steinadalur héti upp

undir Fagraskógarfjalli, og bjó Tómas þar eptir föður sinn þegar á únga

aldri, þcgar hann hafði 7 um tvítugt. það var vani Tómasar að bæla ié

sitt á túninu á haustin. Eitt haust var það, að hann vaknaði um birtíngu

og sá, að snjór var kominn á gluggann: hljóp hann þá út, tók klofa-

kerlíugu, sem kölluð var, og sem hann var vanur að gánga við. Fór

hann nú til fjárins, því stygð hal'ði komið að því, og taldi það, og vantaði

l>á 12 sauði. Sá Tómas þá slóð sauðanna og manns, og var líkast því,

sem sá maður heföi geingið á loðskóm. Tík ein rann með Tómasi. Rakti

hann nú slóðina. En um hádegisbil sá hann mann reka sauðina. Bar

þá svo til, að hann rak þá á dálitla hæð eða háls; komst Tómas fram

i'yrir hálsinn hinu megin, og kom á móti þeim, sem rak sauðina, hann

sendir nú tíkina á móti sauöunura, og rak hún þá sömu slóð til baka.

ÚTILEGUMANNASOGUR. 167

Gekk t>á komumaður móti Tómasi og reiddi upp stóran staf, sem hann

gekk við, en Tómas hljóp undir höggiÖ. Glímdu þeir nú lángan tíma og

fór komumaður að mæðast, og sýndist Tómasi hann vera orðinn gamall.

Tómas varð þess var, að hann mundi hafa hníf í ermi sinni, og sókti

hann jafnan á að ná honum, en Tómas varnaði honum þess. Sagði Tómas

svo frá, að hann hefði gert þrjár atrennur að sér, og þær svo ákaflegar,

að hann froðufeldi, en þó lauk svo um síðir, að hann féll, en ekki vildi

Tómas segja frá, hvernig hann hefði unnið á honum, en kvaðst hafa

geingið til Kolbeinsstaða, og skilið stafinn þar eptir, og sagði hann Jóni,

að stafurinn væri þar enn, og heföi einginn lýst eptir honum. Tómas

sagði, að þegar komumaður hefði verið fallinn, hefði hann hljóðað ákaflega,

eins og hann vildi láta einhvern heyra til sín. Tómas sagði frá þessum

viðburði, svo yfir 20 manns tóku sig saman og fóru að vitja um hræið;

fundu þeir traðk og blóð í traðkinu, en ekki líkið, en 5 eða 6 manna spor

lágu út úr traðkinu, og slóð eptir eitthvað, sem dregið hefði verið, líkast

hrosshá. Svo sagði Tómas frá, að maður sá, sem hann átti við, hefði

verið á skinnfötum; en svo var Tómas þjakaður eptir viðureignina við

hann, að hann láíhálfan mánuð, því nær rúmfastur. það var gáta manna

að þessir útilegumenn væru austan af fjöllum.

Drepinn útilegumaður. (Eptir handriti Gísla Konráössonar.) t>að var

litlu eptir reykjar-eða eldharðindin, sem háfust 1783, að þrír menn úr

Biskupstúngum riðu norður á fjöll í eptirleit um haust. það voru bændur

tveir, Jón ogNikulás, og únglíngur einn, sem hétBjarni og var Sveinsson.

Jón var orðinn gamall og vanur eptirreiðum; hafði hann verið hraust-

menni og harðgjör. fceir riðu alt norður undir Jökla, sáu þeir þá 4 menn

á reið, og stefndu að þeim. Jón baö félaga sína að snúa aptur, sem

fljótast. það var mjög leitótt, þar sem þeir riðu; sveitamenn höfðu 2

hesta hver
;
vel fljóta, og riðu þeir hart mjög. En eptir nokkra stund sjá

þeir mann einn hleypa eptir þeim; hann reið vindóttum hesti og hafði

birkilurk í hendi. Sá Jón, að hann mundi vilja finna þá og fór af baki.

Þegar útilegumaður kom til þeirra, stökk hann af hesti sfnum og laust á

hönd Nikulási með lurkinum, og varð hún máttlaus, en Jón hljóp undir

hann, og varÖ Jón bráðum yfirsterkari, því Bjarni sló hapti um fætur

útilegumanns, en Jón skipaði honum að skera á hásinar honum; orgaöi

útilegumaður þá afarhátt, og hótaði að gánga aptur og drepa Jón, ef

hann dræpi sig. Jón svaraði eingu, en greip hníf úr ermi sinni og skar

hann á háls, og vann allhroðalega að, því hinn brauzt ákaflega um á

meðan, og furðaði Bjarna, hve hraustlega hann lá ofan á honum. Ámeðan
ætlaði Bjarni að taka hest útilegumanns, en hann hljóp sama veg aptur

nieð hneggi og náði Bjarni honum ekki. Jón setti höfuð útilegumanns við

þjó honum, og kvaöst ætla, að nú mundi hann ekki gánga aptur. Maður

168 ÚTILEGUMANNASQGUR.

þessi var á skinnbol og sneri loðnan inn; tók Jón af honum stóran hníf

og baö förunauta sína, aö halda sem fljótast undan, því ekki væri ólíklegt,

aö hinir mundi elta þá., sagöi hann, aö leitin mundu hafa tafiö fyrir þeim.

Kiöu þeir þá sem ákafast og alt til bygöa. Svo hefir Bjarni sagt frá, að

ekkert heföi hann séö Jóni bregöa viö starf þetta, lék og orö á því, aö

hann mundi hafa drepið fleiri útilegumenn í eptirleitum, en ríkt lagði

hann á viö Bjarna aö hann segöi þetta eingum. En Bjarni sagöi fcessa

sögu, þegar hann var orðinn gamall, kunníngja sínum.

Smalamaðurinn. (Austan úr Mýrdal.) í fyrndinni bjó ábóti á þykkva-

bæjarklaustri í Álptaveri; hann var ríkur af gángandi fénaði, einkum

sauðfé; hann hélt smalamann, er Árni hét. Árni var hinn frískasti

maöur, hugaður vel, og lét sér ekki alt í augum vaxa; hann var þar aö

auki hinn mesti smiður. Eitthvert sinn bar svo til, að alt kvífé ábótans

hvarf, svo smalamaður fann það hvergi; haíði hann þó leitað, hvar sem

honum kom til hugar. þetta var snemma sumars, og var nótt fariö lítiö

að dimma. Ábóta þókti mikið fjárhvarfið, en ásakaði þó lítið smalamann-

inn. Smalamaður tók þá til að smíða sér staung, 5 álna lánga, síðan

fór hann í smiðju og smíðaði brodd mikinn; það var fjaðrabroddur, (eöa

tvíeggjaöur broddur) mjög beittur, og svo lángur, aö hann tók háliá alin

niður úr staunginni. í efri endann setti hann einnig tvíeggjaðan flein,

jafnlángan broddinum og mjög biturlegan. Síðan skrúfaði hann hólk með

knappi á efri enda ofan yfir fleininn svo ekki var annað að sjá, en heilt
9 f

væri. Abótinn spurði, hvaö þetta skyldi. Árni kvaöst enn ætla að gjöra

tilraun að leita fjárins, en sagði sig svo dreymt hafa, að betra væri að

vera ekki staflaus. Næstu nótt hvarf smalamaður að heiman, og stefndi

til fjalla. Á leið hans var sandur mikill og á sandinum hitti hann íjár-

braut mikla og spor tveggja manna, og þóktu honum þau í stærra lagi.

Braut þessi lá til útnoröurs. þetta þókti honum undarlegt, en rakti þó

brautina, alt upp undir Mýrdals-eða Kötlu-jökulinn. það þóktist hann

vita, að féð hefði verið rekið á jökulinn; tók hann því þaö ráð að gánga

upp á jökul, en þar gat hann ekki haldið brautinni; því gekk hann á

fram, þar til jökullinn hækkaði; sá hann þá til fjalla þeirra, er Huldufjöll

heita; þau eru sunnan og austanvert í Mýrdalsjökli. þángað stefnir hann,

og þegar hann kemur að íjöllum þessum, sér hann, að þetta er dalur

nokkuð stór, fjállsbrýrnar lítið eitt hærri, en jökullinn, en dalur djúpur á

milli og skógi vaxnar hlíðar upp frá alt í kríng, en einstígi eitt, og þó

þraungt, var upp íir dal þessum. Hann geingur aö einstíginu og litast

þar um; sér hann þá bæ niöri á sléttunni og eitthvaö af gripum, en uppi

viö einstígiö sér hann alt fé sitt í einum hóp, en þar hjá sofa 2 menn,

sinn hvoru megin viÖ uppgánginn. Hann lætur sér ekki bylt veröa,

heldur skrúfar hann hólkinn ofan af staung sinni, geingur síðan ofan ein-

ÚTILEGUMANNASÖGUR. 169

stígið, og rekur upp fé sitt; gekk það fljótt, því féÖ vildi halda í áttina,

er þaö var nýkomið. En þegar hann var kominn skamt austur á jökul-

inn, sér hann, hvar 2 menn koma hlaupandi á eptir sér. þeir hafa axir

í höndum og láta ófriðlega; ætla þeir þegar að ráðast á Árna, en hann

varð milli þeirra, og hefir ekki annað tilræði, en það, að hann rekur

fleininn í gegnum annan, en broddinn í gegnum hinn. Síðan rekur hann

féð af jöklinum, og geingur það vel, því féð vill fara til átthaga sinna.

Ekki varð hann var við aðra eptirför. En Ámi komst heim klaklaust

meö féö, sagöi frá ferð sinni og þókti mönnum mikils um vert. Ábótinn

launaði Árna vel þessa ferð, og þókti hann síðan hinn mesti hreysti-

maður. Nú ætla menn, að þessi dalur sé nær því fullur af sandi, vatni

og jökli, og ekki líkur því, sem áður kann að hafa verið.

Uppmúifr 6í Jesú nafni. (Eptir handriti séra Skúla Gíslasonar áStoranúpi.)

Eitt haust fóru 6 menn í eptirleit. Var fyrirmaður ferðarinnar hraust-

menni og fullhugi mikill. þegar þeir voru komnir í fjarlœgustu leitir,

hreptu t>eir byl, svo þeir viltust og vissu ekki, hvar þeir fóru. Eptir

lángan tíma fundu þeir, að halla tók undan fæti. Komu þeir þá í dal-

verpi eitt, og fundu þvínæst bæ fyrir sér; börðu þeir að dyrum. Karl

einn kom til dyra, Ijótur mjög og illilegur. Kvað hann það nýlundu, að

menn sæktu til bygða sinna, og forvitnuðust um þær, og leit hann óhýru

auga til gesta. Foríngi þeirra varð fyrir svörum. Sagði hann, hvernig

á stóð um ferðir þeirra. Brauzt hann inn og þeir félagar hans með

honum, án þess karl gjörði að leyfa það eða banna. þegar þeir höfðu

setið um stund, var þeim borið ket á skálum, og gjörði það kona ein

úngleg, en döpur mjög. Stóð karl á meðan í skáladyrum. Hún sagði í

hálfum hljóðum: „Borðið þið við þann barminn, sem frá ykkur snýr."

þeir þóktust sjá, að við þann barminn var sauðakjöt, en mannakjöt við

hinn. Síðan bar stúlkan af borði, og dró af þcim vosklæði. Sagði hún

þá enn í hálfum hljóðum: „Verið þið varir um ykkur, farið ekki af nær-

klæðum og sofiö ekki." Um nóttina var túnglsskin. Svaf forsprakki eptir-

leitarmanna í rúmi, sem skugga bar á, og sagði hann lagsmönnum

sínum, að þeir skyldu ekki bæra á sér, hvað sem á geingi, fyrr en hann

kallaði til þeirra. Stundarkorni eptir að þeir voru lagztir niður, kemur
karl inn. Gekk hann að ríimi eins, þreifaði á brjósti hans og sagði:

„Magurt brjóst, þreklaust*" þannig tók hann á l>eim öllum og tautaði

líkt fyrir munni sér. Scinast kom hann að rúmi ibrsprakkans, og þegar
hann tók á honum, mælti hann: „Feitt brjóst, hugmikið." Síöan brá hann
sér út í horn, og greip þar öxi, og sneri að rúmi foríngjans. Sá haun,
hvað verða vildi og vatt sér ofan úr rúminu, en karl hjó í rúmið og
misti hans. Greip maðurinn þá öxina og náði henni af karli. Karl æpti
W og mælti: „Upp mínir 12 í andskotans nafni." Maðurinn færöi þá

170 ÚTILEGUMANNASÓGUK.

öxina í höfuð karls, svo í heila stóö, og hann féll og mælti: „Upp mínir

6 í Jesú nafni." þá opnaðist hurÖ í gólfi niðri og kom upp mannshöfuð,

en hinn bjó það af. BanaÖi hann þeim þar öllum 12 í kjallaradyrunum.

Síðan fundu fceír kvennmann þann, er haföi þjónað þeim til sængur um
kvöldið. Var hún bóndadóttir úr Eyafirði, er karl hafói stolið, og vildi

neyða til að eiga elzta son sinn. En henni stóð stuggur af þeim, mest

fyrir þá sök
;

að þeir drápu alla
;

er viltust til þeirra og átu þá. MikiÖ

fundu þeir þar fémætt, og margt sauðfé var í dalnum. Eéðist það af,

að foríngi eptirleitarmanna varð eptir við annan mann, stúlkunni til

skemtunar, og til að gæta fjárins, að það félli ekki um veturinn fyrir

það, að þaö væri óhirt. Hinir eptirleitarmenn fóru heim. Um vorið flutti

maðurinn stúlkuna norður, og átti Jiana sfðan að ráði föður hennar. Flutti

hann síðan alt það, er í afdalnum var, norður, og reisti stórt bú, og

bjó þar vel og leingi.

Jón á Sauðá. (Eptir handríti Gísla Konráðssonar.) Jón hét maður og

var Einarsson; hann bjó að Sauðá, og var karlmenni mikið, og kallaður

fullkominn tveggja manna maki. Var Jón þessi og Jón sterki þorsteinsson

á Hryggjum kallaðir sterkastir menn í Skagafirði á sínum tímum. Einu

sinni, þegar Jón var rúmt tvítugur, lá hann með grasafólki fram í

Tjarnardölum eða þjófadölum. Einginn kaiimaður var í förinni
;
nema Jón

Þessi frá Sauðá og únglíngspiltur, sem hét Jón og var Jónsson, ýmist

kallaður Jón stutti, Staðar-eða Vatnshlíðar-Jón; og hefir hann sagt frá

sögu þessari, því ekkert vildi Jón Einarsson tala um það. Margt kvenn-

fólk var með þeim nöfnum. í einni gaungunni var þoka mikil á
;
kom þá

maður nokkur til einnar af grasakonunum, sem var ein; hann var þrek-

legur mjög. Hann spuröi, hvaðan fólk það væri, sem hún var með. Hún
segir, eins og var, að það væri úr Skagafiröi; spyr hann enn fremur, hve

margir karlmenn séu með þeim, en hún sagði, aö þaö væri að eins einn

og únglíngur, sem ætti aö gæta hestanna. Síöan spyr hún hann, hvaðan

hann væri; en hann kvaðst vera úr Biskupstúngum
;

skilja þau síöan. Gat

stúlkan um þetta, þegar fólkið var komið í tjaldið
;
sagði þá Jón Einarsson,

að þessi maður mundi haíá logið að henni, hvaðan hann væri, því eingin

tjöld væru þar nálægt, hvorki að sunnan eöa austan, til grasa; var svo

að sjá, sem honum þækti þetta grunsamt, en þó talaði hann fátt um það.

Litlu síöar fer Jón litli til hrossa
;

og þegar hann kemur aptur, segir

hann
;

aö sig vanti 3 beztu hestana, og einn frá folaldsmeri, sem hann

aldrei heföi yíirgefiö. Jón Einarsson kvað hann ekki mannlausan farið

hafa, fór þegar á staö meö sveininum og kvaðst vilja sjá, hvað dyggilega

hann hefói aögætt. En þegar þeir komu til hrossana, sá Jón að sveinn-

inn haiði sagt satt. Tók Jón þá tvo hesta, sinn handa hvorum. Ríöa

þeir nú leingi. Loksins sjá þeir för eptir þrjá hesta í moldarflagi einu.

ÚTILEGUMANNASÖGUR. 171

Ríða þeir nú sem ákafast í þá átt, sem förin láguí, en ekki ieiðálaungu,

þángað til þeir sáu 2 menn ríðandi, sem teymdu lausan hest. Jpekti Jón

þar hesta sína; kallar hann þá hátt, og heimti, að þjófar þessir skiluðu

aptur hestunum. Stöldruðu þeir þá við, og báðu hann sækja þá, ef hann

þyrði og heföi þrek til. Jón hafði járnbúna svipu, mjög þúnga í hend-

inni, en .í því að þeir allir fóru af baki, óð Jón að þeim, og sló svipunni

af öllu afli í höfuðið á öðrum þeirra, svo hann svimaði og rauk út af í

aungvit, en hinn réðst móti Jóni; glímdu þeir all sterklega og leingi var

óvfst, hvor þeirra mundi vinna á hinum ; þó gat Jón Einarsson felt hann

að lokunum, og kyrkti hann þá þegar, og brauzt hann þá ákaflega um á

meðan, en þann, sem lá í aungvitinu, skar Jón, og var hann þá svo

reiður, þegar hann hafði lokið þessum starfa, að hann æskti sér að mega

fara þannig með fleiri þjófa og illræðismenn. Síðan dysjaði hann þá í

moldarflagi einu, en bannaði sveininum harðlega, að geta um þetta við

nokkurn mann, og það efndi Jón stutti, og sagði eingum frá því, fyrr en

að Sauðár-Jóni látnum; var enda áður farið að tala um það.

Gunnsteinstaða-Slgurður. (Eptir handriti Gísla Konráössonar.) Bræður

tveir voru suður á Miðnesi, sem hétu Jón og Sigurður; þeir voru auðugir

af peníngum, og voru kaupamenn norður í Húnaþíngi, Sigurður á Gunn-

steinstöðum í Lángadal, en Jón á Eyvindarstöðuni í Blöndudal. Sigurður

hét son bónda á Gunnsteinstöðum, sem þá var 18 vetra, og bað faðir

hans Sigurð kaupamann að taka son sinn suður meö sér um haustið, að

kenna honum sjó. Fóru þeir bræður nú suöur og Gunnsteinstaða-Siguröur

með þeim. Tjölduöu þeir í efsta áfángastað fyrir sunnan Sand. Um
morguninn, þegar þeir ráku hesta sína saman, og ætluðu aö leggja á þá,

kom maður að þeim, sem reið brúnum hesti; hann var mjög þreklegur, í

skinnfölum og reiö við hornkjálkabeizli, og í hornístöðum. Varö ekki af

kveðjum, heldur stökk hann af baki, brá bandi í silana á 12 íjórðúnga

smjörböggum og varpaði þeim á hestinn fyrir framan sig mjög léttilega

og mælti: „Eg vona að þið gerið ekki gángskör að svo litlu." þegar þeir

bræður sáu ofdirfsku hans, þrifu þeir til hans og vildu ekki láta hann

ræna sig, þar sem hann var ekki nema einn, en þeir tveir, og voru þeir

bræður einnig álitnir mikilmenni. En ekki leið á laungu, áður en hann

kom þeim báðum undir og fór mjög óþyrmilega með þá. Meðan á þessu

stóð, hafði Gunnsteinstaða-Sigurður staðið hjá, og horft á; sá haun að

útilegumaðurinn mundi þegar drepa þá, ef hann ekki veitti þeim lið;

greip hann þá klaufhamar undan klyfberaboga, en húfan var dottinn af

aðkomumanni; Sigurður tvíhendir nú hamarinn í höfuð honum, svo hann

gekk inn í höfuðið, og var hinn þegar dauöur. Dysjuöu þeir hann þar

skamt frá, og tóku hest hans, og var Brúnn öllum hestum stærri og

sterklegri, sem þeir höföu séð; héldu þeir síðan á fram ferð sinni suður.

172 ÚTILEGUMANNASÖGUR.

í>eir bræöur voru kvæntir og áttu eingin börn, en sökum þess, að þeir

þóktust eiga Gunnsteinstaða- Sigurði líf sitt að launa, arfleiddu þeir hann

að öllu sínu fé, og varð hann auðugur mjög.

Þorsteinn á Pund Og GestuP. (Dr. Maurers Isl. Volkss. 248. bls.) það

hefir ekki sjaldan borið við, að þess hafi orðiö vart, að útilegumenn hafi

farið í kaupstaði, og er það líklegt, að þeir þurfi ekki síður að byrgja sig

að nauðsynjum, en bygðamenn. Fyrir 12 eða 14 árum kom maður einn

í Reykjavík til kaupmanns, sem nú er dáinn, og nefndi sig „þorsteinn á

Pund." Hann vildi einga aðra vöru, en salt og korn, og eingin kaup

eiga við kaupmanninn, nema á náttar þeli. þegar menn fóru að skoða

hesta hans, kom það upp, aðþeir voru járnaðir meö hornskeifum. þóktust

menn þá gánga úr skugga um, að þetta væri útilegumaður. Um sama

leyti hér um bil kom sá maður á Eyrarbakka til Guðmundar Thorgrimsens,

sem kallaðí sig Gest; hann þóktist vera austan úr Landssveit, en bærinn,

sem hann lézt búa á, er ekki til í þeirri sveit. þessi maður þókti ófram-

færinn og undarlegur í háttum sínum, og vildi ekki segja, hvar hann

væri vanur að hafa kaupskap; þó spuröi hann um allra algeingusti hluti,

til hvers þeir væru haföir, t. d. fataboltar. Hann var skeggjaður mjög,

í sauðmórauðri mussu, og gamlan hatt slæman á höföi. Hann lagði inn

hjá kaupmanninum mikið af ull og tólg, en tók út aptur óvenjulega mikið

af járni og salti, og nokkuö lítið af brauði. SíÖan hvarf hann úr búðinni,

án þess menn tækju eptir. FÓr kaupmaðurinn þá að líta eptir reikníngi

hans, og sá, að nærri var um útteknar vörur og innlátnar, svo að ekki

munaði meir en einum fimm mörkum, sem hann haföi of tekið út. það

ætla menn aö verið hafi sami maðurinn, sem kom meö 2 öörum að Austur-

nesi við þjórsá í ofsaveðri, svo ekki var ferjutækt. Hann bað þó bóndann,

að flytja þá kumpána yfir ána, en hann afsakaði sig, og sagði, að ófært

væri að flytja í því veðri; en gekk þó með honum að farángri þeirra

íélaga. þegar þessi maður hitti félaga sína, skipar hann þeim að leggja

aptur á hestana og Iáta upp. það sá bóndi, að þessi maður haföi Iánga

staung, og bætti þó viö hana með því að skrúfa neöan í hana lángan járn-

brodd, fór svo á undan, og hinir á eptir með lestina, og lagði í þjórsá

á vaðleysu, þar sem hún slær sér mest út fyrir ofan ferjustaðinn, og

reyndi á undan meö staunginni. það sá bóndi seinast til ferða þeirra, að

þeir komust mcö alt sitt heilu og höldnu yfir ána. Ofan til í Landssveit

varö enn vart viö 3 menn um sama leyti, sem lágu þar í áfánga við

mórautt prjóntjald, og héldu þeir norður á afrétt, þegar þeir lögðu upp,

eptir því sem förin Iágu.
1

1. Tvö síöustu atriöin um fcröalag þeirra Gests heíir Jónas Jonassen verzlunarfull-

trúi í Keykjavík sagt; Iiann var i>á innanbúöarmaöur á Eyrarbakka, [icgar Gestur

verzlaöi far.

ÚTILEGUMANNASÖGUR, 173

Pétur í Krossavík 1 og útilegumennirnir. (Eptir sögnuin í Homafirði.)

það er sagt, að Pétur sýslumaður þorsteinsson, hafi einu sinni farið kaup-

staðarferð til Akureyar, af því lionum hafi þókt betri verzlun þar, en á

Vopnafirði. Lest hans haföi farið á undan, en hann varð sjálfur ekki

tilbúinn, fyrr en dægri síðar. Lagði hann þá einn saman eða fylgdar-

mannslaus á Mývatnsöræfi. Gerði svo á hann þoku, og reið hann í henni

býsna leingi, þángað til hann viltist af réttri leið; en um sama leyti létti

af þokunni, svo hann varð brátt afviltur, og komst á rétta leið aptur.

Eptir það sér hann hvar tveir menn koma ríðandi í fluginu, sunnan og

vestan af öræfunum, annar á skjóttum, en hinn á brúnum, og var sá,

semSkjóna reið, lángt á undan, því hann var miklu vakrari. þeir stefndu

beint á sýslumann, og þykist hann sjá, að þetta muni vera útilegumenn

eða fjallabúar. Sér hann nú, að sér muni ekki duga að ríða undan þeim

fremra, því Skjóna bar fljótt yfir. Fer sýslumaður því af baki, leysir upp

reiðpoka sinn, og tekur upp úr honum þriggja pela flösku af brennivíni;

er sagt, að hún hafi verið sterk og þúng og þykt gler í henni, Pétur

drekkur ofan í hana hálfa, og heldur svo á henni í hendinni. Nú ber

hinn fyrri manninn bráðum að, og fer hann þegar af baki, svo hvorugur

hefir orð af öðrum, og ætlar að ráðast á Pétur; en hann rekur flöskuna

af alefli utan á vánga aðkomumannsins upp við gagnaugað, svo hann rauk

út af í rot, flaskan fór í mola. Hleypur svo Pétur á hest sinn, og fer

leiðar sinnar, en gáir ekki að taka Skjóna. Bráðum sér hann, að hinn

kemur þángað, sem lagsmaður hans lá fallinn; fer hann þar af baki

Brún sínum og á bak Skjóna, og eltir svo Pétur. Sýslumaður sér, að sér

muni þá ekki duga að ríða undan, heldur en áður, svo hann fer af baki

við lækjarfarveg einn, og velur sér þar nokkra steina. þegar hinn

kemur, hleypur hann af baki, og vill ráðast á Pétur; en hann lætur einn

steininn fjúka, og handleggsbrýtur aðkomumann með honum. Síðan gánga

þeir saman og glíma, og hafði Pétur sagt svo síðar, að þar heföi hann

séð sitt óvænna, aö eiga viö þenna mann einhentan, en þó var Pétur

talinn tveggja maka maður að burðum. þó fór svo um síðir, að hann

kom fjallabúanum undir, og fóru svo leikar, að hann stóð ekki upp aptur.

Að svo búnu litast Pétur nú um, og sér, að sá er raknaður úr rotinu,

sem hann hafði slegið með flöskunni; en hann kominn á fætur og ætlar

að fara að taka brún. Tekur Pétur þá Skjóna og ríður honum, en rekur

hestinn sinn, og dregur þá skjótt í sundur, þángað til gjörsamlega skilur

^eð þeim. Fer sýslumaður leiðar sinnar og veit ekkert um hinn meira.

Eptir þetta er sagt að hafi liðið nokkur ár, þá er sagt að Pétur hafi verið

staddur í búð einni á Akureyri í kaupstaðarferð og séð þar mann einn,

1. Rettara muni á KetilstöÖum, en Gu&mundur sýslumabur sonur hans bjó á
Krossavík,

174 ÚTILEGUMANNASÖGUR

sem var aö taka út, með hríng á kinninni, því líkastan sem hann væri

eptir flöskubotn. Pétur þekkir manninn þegar og segir: „Ertu hérna,

kunníngi." Hinn gegndi því eingu, en gekk út í snatri. Pétur staldraði

dálítið við í búðinni, og spurði kaupmanninn um þessan mann, og fer svo

út að grennslast eptir honum betur. Er hans þá leitað um allan kaup-

staðinn, og fannst hann hvergi; en sjö hestar fundust þar, sem einginn

kannaðist við, og vörur inn lagðar í kaupstaðnum, sem því svaraði aö þær

væru ofan af sjö hestum, og er sagt, að Pétur hafi tekið út á þær í sinn

reikníng.

Glímu-Oddur á Hlíðarenda. (Eptir sögn skólapilta að austan, 1845 M.G.

Dr. Maurers Isl. Volkss. 246—7. bls.) Leingi hafa menn haft þá trú, að í
r

Odáðahrauni væru útilegumenn, og skal hér koma saga þessu máli til

sönnunar.

Landþíngisskrifari Sigurður Sigurðsson (1743 — 64, f 1780) bjó á

Hlíðarenda í Fljótshlíð. Hann var maður auðugur að fé, og átti margar

jarðir norður í Eyafjarðarsýslu. Hann haf'ði alið upp pilt, sem Oddur hét.

Hann var bráðþroska og efnilegur. Hann var þá um tvítugt, þegar þessi

saga gjörðist. Einu sinni þurfti Sigurður að senda norður, og lét hann

Odd fara. Oddur hafði þrjá hesta alda til ferðarinnar. þetta var um
Jói.smessu. Sigurður sagði honum, að fara vestur á Kaldadalsveg, og

þar norður; því á Spreingisandi mundi vera ill færð, og óvegað* Oddur

lézt mundi gjöra svo, sem hann lagði fyrir, og fór síðan á stað. En
þegar hann var kominn vestur í Eystrahrepp, tók hann það ráð, að fara

Spreingisand ; því honum þókti sá vegur liggja beinna við. Segir nú ekki

af ferðum hans, fyrr en hann kemur suður á fjöllin aptur. Hefir hann

þá Ódáðahraun á vinstri hönd, en ArnarfelLsjökul á hægri. Var þá veður

gott, og færð hin bezta. En þegar hann var kominn suður á miðjan

Spreingisand, sér hann hvar kemur maður ríðandi á brúnum hesti austan

úr hrauninu, og stefnir á hann. Oddur hægir nú á sér, og þykist sjá,

að þetta immi vera útilegumaður. Kemur nú maðurinn að honum, og var

hann á sauðsvörtum prjónfötum, með mórauða kollhúfu, eða hettu, á

höfðinu. Aðkomumaður hleypur undir eins af hestinum, og ræðst á Odd,

og ætlar að hrinda honum af baki. Oddur stökkur af hestinum, og takast

þeir nú á, og glíma. Verða þar sviptíngar harðar, en að lyktum getur

Oddur þó felt hinn ókunna mann. Hraunbúi biður hann, að gefa sér líf,

en Oddur kvaðst ekki þora það; því hann sé hræddur um, að hann muni

það illa launa. Tekur hann þá stein og fótbrýtur hann, og dregur hann

svo á þúfii eina á sandinum. Hann tók hestinn brúna, og fór síðan leiðar

sinnar. þegar hann kom heim, spurðu menn hann tíöinda, og hvar hann

hefði feingið brúna hestinn. Oddur sagði, að eingin tíðindi hefðu gjörzt í

sinni ferð, en hestinn hefði hann keypt fyrir norðan.

ÚTILEGUMANNASÓGUR. 175

þegar Oddur var kominn yfir sextugt, fór hann til þorleifs bónda

Nikulássonar á Háamúla í Fljótshlíð. þorleifur átti dóttur Sigurðar land-

þíngisskrifara ; þorleifur dó 1805. Var Oddur]>á búinn að niissa konu

sína. Keið hann á sumrum til alþíngis með þorleifi, og fóru þeir opt að

loknu þínginu ofan í Reykjavík. Einu sinni, sem optar, voru þeir í Reykja-

vík eptir þíngið, og liöfóu hesta sína geymda í Kópavogi. Einn góðan

veðurdag fór Oddur að vitja hestanna. Voru þá tjöld mörg í Fossvogi,

og var Oddur að gánga á milli þeirra og skemta sér. Kemur hann þá

þar að, sem þrír menn sitja á grastó vestan í Kópavogshálsi. þeir höfðu

hesta sína hjá sér, og höfðu ekki sprett af, eins og aðrir. Oddur heilsar

mönnum þessum, og sér, að einn þeirra er ellilegur, og hefir bæklaðan

fót. Oddur segir, að hann hafi einhvern tíma meitt sig illa í fætinum.

Hann segir það satt vera. Rísa þá ferðamennirnir upp, og taka hesta

sína. Oddur fer og leiðar sinnar. þegar Oddur fór austur, fann hann

einhvern gamlan kunníngja sinn. Töluðu þeir margt saman, og þá sagði

Oddur frá öllum þessum atburðum, og það með. aö þetta heföi verið sami

maðurinn, sem sat í Fossvogi og hann glímdi við á sandinum forðum.

Eptir það var hann kallaður Glímu-Oddur. Hann andaöist ári síöar á

Háamúla í Fljótshlíð.

JÓH bóndi og útHegumaÖurinn. (Eptir handriti þorvarðar Ólafssonar.J

Bóndi nokkur bjó eitt sinn á bæ norður í Skagafirði, er Jón hét; fremur

var hann fátækur og einginn búsýslumaöur, en mikið hneigður til ferða-

laga. Hann var kraptamaður mikill, og ekki minni, en tveggja maki til

allrar karlmennsku. það var eitt haust, aö hann var feinginn með bréf

og sendíngar suður í Reykjavík. Hann geingur suður ijöll og yfir Arnar-

vatnsheiöi. þegar hann kemur suður á miðja heiðina, sér hann tvo menn

á stóru vatni vera að veiða silúng í vök. Með Jóni var rakki og rennur

rakkinn á undan honum og til mannanna; grípur þá annar maðurinn

hundinn og slær honum niður við stein og drapst hann þar. Nú grunar

Jón, hvað vera muni, og á hverju hann sjálfur muni eiga von. þegar

hann á lítinn veg eptir til veiðimanna, þá segir annar: „Eigum viö ekki

að slátra honum líka?" „það er sjálfsagt," segir hinn. Jón sér, að annar

maðurinn er gamall, en annar úngur. Hinn gamli maður tekur Jón

fángbrögöum, en hinn hleypur aptan að honum. Jón hafði broddstaf með

stórum broddi. Hann setur broddinn í brjóst hins gamla manns og innúr

brjóstinu, svo að hann fellur dauður til jarðar. þá snýr hann sér sem

hraðast að hinum únga manni og glíma þeir leingi. Jón finnur, að hann

er karlmenni mikið, og er nú í óvissu um, aö hann muni koma honum

niður. þó verður það eptir lánga glímu, að Jón kemur honum í vökina

og nú sezt hann hjá vökinni. Hann tekur eptir því, að hann muni ekki

dauður vera, því hann sér öðruhvoru á höfuð hans í vökinni og hverfur

jafnskjótt aptur. Hann grunar því, að útilegumaður muni vera syndur og

geta einhvern veginn haldiö lífi sínu niðri í vatninu. þegar Jón hefir

setið þarna góðan tíma og kastað mœöi, stendur hann upp, tekur annan

skóinn af hinum gamla manni og lætur hjá sér og fer síðan leiöar sinnar

suður. Hann aflýkur erindi sínu og geingur síðan norður aptur og fer

sama veg. Einskis verður hann var á leiðinni, nema hann sér, að líkami

hins gamla manns er burtu frá vatninu á heiðinni. Hann geingur heim

og getur um við eingan mann, hvað fyrir sig haíi borið. þess er getið,

að hið næsta vor fer Jón bóndi lestaferð suður, hefir með sér kaupstaðar-

vöru og ætlar að verzla fyrir sunnan. Hann kemur í Reykjavík og fer

þar í vörubúð eina. þar sér hann mann þann hinn únga, er hann hafði

glímt viö á vatninu, sem áöur er getið. Hann sér, að maður þessi er að

taka út kaupstaðarvöru og hraðar sér og er þegar búinn. Jón mælti til

hans: „Við sjáumst þá hérna núna, lagsmaður." MaÖurinn jánkar því.

Kaupstaðarmenn spyrja Jón, hvort hann þekki mann þenna, en hann

svarar því fáu, segist þó einhvern tíma hafa séð hann. Hinn ókunni

maður biöur Jón að finna sig afsíðis, og þaö gjörir hann. þá mælti

hann: „Illa skildiröu við mig seinast, þegar þú drapst föður minn
;

en

skildir við mig dauðvona í vökinui, enda var þér vorkun, því þú áttir líf

þitt aö verja. En hefirðu sagt nokkrum frá viöskiptum okkar?" Jón

kvað nei viö því. „Nú er það bón ínín," mælti hinn ókunni maður, „að

þú segir eingum manni frá fundum okkar, og gef eg þér nú 8 spesíur

og grjónatunnu þá, sem þarna er, til þess eg megi því fremur reiða mig

á trúmennsku þína, og þar að auki verðurðu að koma á Amarvatnsheiði

í haust réttri viku fyrir vetur á sömu stöðvar, sem við fundumst áður á,

og munum við þá hittast þar." „Mér er minna um að lofa því," mælti

Jón, „því þú munt þá ætla að hefna föður þíns og drepa mig." „Ekki

er það ætlun mín," mælti hinn ókunni inaður, „en eg vil vara þig við því,

að komi eg ekki næsta dag við þann, sem við nú ákveðum, þá þarftu

ekki að bíða mín leingur." Jón lofar honum loksins að koma, og nú

skilja þeir. Fer nú Jón bóndi noröur og heim. Eptir heimkomu Jóns

bónda kemur kona hans eitt sinn aö máli viö hann, og segir : „það undrar

mig bóndi, hvað vara sú er mikil, sem þú kemur meö að sunnan; skil eg

ekki hvað því veldur og vona eg, að þú haíir ekki nú gjört það, sem þú

hefir ekki gjort fyrr, að auka vöru þína með óleyíilegu móti ." „011 er

varan frjáls," mælti bóndi, „og þess vegna máttu skamta hana og borða

með ánægju." Hættu þau svo tali þessu. Nú líður sumarið og kemur

fram á haust. Jón bóndi biður nú konu sína um nesti og nýa skó,

kveðst hann ætla suður á fjall að taka hvannarætur. Hún ræður honum

frá þeirri ferð, en það gagnar ekki, og fer hann af stað, hefir 2 hesta til

reiðar og ríður suður á ijöll, kemur á hinn tiltekna stað á ákveðnum

degi. Hann bíður þar allan daginn og alla nóttina og hinn næsta dag

'UTILEGUMANNASÖGUR 177

fram undir miðaptan. þá sér hann, aö maöur kemur ríðandi og hefir 2

hesta til reiðar og ríöur mikinn. Hann þekkir l>ar útilegumanninn, sem
hann beið eptir, og nú heilsast þeir. „Nú bið eg þig þeirrar bónar,"

mælti útilegumaöur, „aö koma með mér heim til mín." „fcá muntu láta

drepa mig,u segir Jón. „það œtla eg ekki aö láta gjöra," segir útilegu-

maður. þaö talast svo til á milium þeirra, að Jón fer með útilegumanni

og ríöa þeir nú austur fjöll. þéir ríða alla nóttína og allan hinn næsta

dag og um kvöldið koma þeir í dalverpi nokkurt; þar er bær og stíga
r

þeir af baki viö bæinn. Utilegumaður leiðir Jón inn og í afvikið hús, og

fer síðan út og læsir. Að stundarkorni liðnu kemur inn til hans stúlka;

hún ber honum mat og er vel á borð borið. Hún vísar honum á rúm
að hátta í og tekur í hann. Hann tekur til sín sokkana, þegar hún hafði

tekið í hann. þá mælti hún: „þeir áttu að vera kyrrir;" annað orð

talaöi hún ekki. Nú vakir hann fram eptir nóttunni, en sofnar þó og

sefur þángað til albjart er orðiö. fcá klæöir hann sig og síöan kemur
stúlkan og færir honum bæði mat og vín, en jafnsnart fer hún út aptur

og læsir. Nú líður laung stund og kemur einginn til hans. l?á geingur

hann út og litast um« Síðan geingur hann inn aptur og litast um í

bænum, hann finnur baðstofu, þar sitja 3 kvennmenn, stúlkan, sem hafði

borið honum matinn, fullorðin stúlka og gömul kona. Hann tekur eptir

því, að þegar hin gamla kona sér hann, þá sortnar hún í andliti. Jón

bóndi mælti l>á: „Hér er þögult fólk, en þó svipmikið;" en einginn svarar.

Síöan kveður hann og geingur út. Hann geingur upp fyrir bæinn, þar

heyrir hann högg mikil. llann kemur þar að smiðju; þar eru 3 menn
að reka járn, einn af þeim var sá maður, sem haföi sókt hann á heiöina.

Únglíngsmaöur rak járnið. Jón mælti til hans: „Linlega er rekið."

(inglíngsmaðurinn sendir á hann sleggjuna og mælti: „Láttu mig sjá þú

gjörir það betui\" Jón bóndi tekur sleggjuna á lopti og rekur járnið og

þókti hinum þá þreklega á vera slegið. Ætlar þá hinn úngi maður að

i'áðast á Jón, en sá útilegumannanna, sem Jón þekti, tók hann þá hönd-

um, og aptraði því, og varð svo að vera, sem hann vildi. Hann tekur

Jón bónda afsíöis og mælti til hans: „Nú muntu vilja fara að halda heim,

gef eg þér nú að skilnaði 80 spesíur og þar að auki mun eg senda þér

litla sendíngu fyrir jólin. Munum við nú ekki sjást aptur, og bið eg þig

^ð muna mig um það, að segja eingum til okkar hér. Menn þessir, sem
tú hefir séð hér, eru bræður mínir og þar að auki á eg hér móður og
2 ^ystur. Nú læt eg ýngra bróður minn fylgja þér og vildi eg, að þú
talaöir ekki við hann að fyrra bragði, en gegudir því, sem hann yrðir á

tig*
11

þeir kveðjast nú í vinsemd og þakkar Jón honum rausnarlega

gjöf. Taka þeir nú ferð heimleiöis, Jón og hinn úngi maður, og er ekki

aí feröum þeirra sagt, fyrr en þeir komu á Arnarvatnsheiði. Hinn úngi

maöur mælti aldrei orö til Jóns, meðan þeir voru á leiöinni, en í því þeir

178 ÚTILEGUMANNASÖGUR.

kvöddust, mælti hann: „Eg vona 1>ú reynist bróður mínum triir í því,

sem hann bað þig, og þenna gráa hest, sem eg ríö, áttu aö eiga." Jón

þakkar hönum gjöfina, heitir hoiuim aö segja eingum frá þeim eöa viö-

skiptum þeirra, og nú skilja þeir. Bíður nú Jón heim. Er nú ekkert til

frásagnar, þángað til á þorláksmessukvöld fyrir jól, þá stendur Jón

bóndi einn yfir fé sínu í dalverpi nokkru lángt frá bænum. Hann heyrir

þá hóað fyrir ofan sig í fjallinu og sér, hvar maður rekur 5 sauði á

undan sér. Maður þessi veifar hattinum og snýr aptur upp á Ijallið, en

sauðirnir renna til Jóns bónda og er einn á undan með skúf. Jón tekur

sauðinn og skoðar, finnur hann þá, að í skúfnum er bréf frá útilegumanni,

kunníngja hans, og þess þar getið, að hann gefi honum sauði þessa.

Síðan er sauðunum slátrað og voru þek frábærir að vænleik bæði á hold

og mör. Eptir því tóku menn, aö búhagur Jóns bónda fór aö réttast

eptir þaö, en aldrei sagði hann frá sögu þessari, meðan hann liföi. Svo

er sr.gt, aÖ þegar Jón bóndi var dáinn, þá fyndu menn söguna eptir

hann, og aö blaðið, sem hún var rituð á, væri hjá skónum, sem hann tók

af útilegumanninum. Endar svo saga þessi.

IHugi a Aðalbóli. (Eptir sögn norölenzkra skólapilta, 1845 M. G.) Bjarni

sýslumaöur Halldórsson á þíngeyrum sendi einn vetur menn nokkra, hvern

eptir annan, suður á land. En þeir komu eingir til skila, og var haldið,

aö þeir heföu komizt í hendur útilegumanna. Illugi hét maöur. Hann

bjó á Aðalbóli í Miðfiröi. Bjarni fekk nú Illuga; því hann var maöur

hraustur og ákafur, og sendi hann suður. Segir ekki af ferðum Illuga,

fyrr en hann kom norður á Tvídægru aptur. fcá var veður kalt, og frost

mikið. Illugi gekk beint norður heiðina; því öll vötn voru á ís. Á einu

vatninu sér hann mann sitja við vök, og vera aö veiða silúng. Illuga

veröur bylt viö, og heldur, að hér muni sá vera, sem týnt hafi hinum

fyrri sendimönnum. Tekur hann þá á rás, og hleypur upp meö vökinni,

en þegar hinn sér það, sprettur hann á fætur, og hleypur á eptir honum.

Sér Illugi, aö hann muni þegar draga sig uppi. Hættir hann þá hlaup-

unum, og bíöur mannsins. Ber hann skjótt að, og verður ekki af kveðjum.

Taka þeir þegar saman, og finnur Illugi, að sig skortir afl við mann

þenna. Hugsar hann ekki um annað, en verja sig falli, og það tókst

honum. En maðurinn færði leikinn að vökinni, og finnur Illugi, að hann

vill færa sig í hana. Stökkur þá Illugi yfir vökina, og fellur maðurinn

í hana, en heldur annari hendi í úlpu Illuga. Tekur hann þá hníf undan

ermi sinni, og ristir um þvert brjóst Illuga. Illugi verður óöur við sárs-

aukann, og spyrnir fæti við manninum, svo hann féll niður í vökina alveg.

Hleypur nú Ulugi slíkt sem af tekur, og kemst um nóttina heim aö

Aðalbóli. Brýtur hann upp bæinn, og hleypur inn. Út fer hann þegar

aptur, og hleypur, sem óður væri út að fcíngeyrum. fcar brýtur hann

ÚTILEGUMANNASÖGUR. 179

upp, og hleypur inn í svefnherbergi sýslumanns. Vaknar þá Bjarni, og

veröur bylt viö aö sjá Uluga þar alblóöugau. Tekur hann viö honum,

og lætur gvæöa hann. Sagði nú Illugi frá ferðum sínum, og þókti öllum

merkileg sagan.

Oddur Hóla - ráðsmaöur. (Eptir handriti Jóns alfíngismanns Sigurössonar á

Gautlöndum.) Frá því er sagt, aö svo bar til á Hólum í Hjaltadal, að þar

skorti skreiö til búsins einn vetur; þá var þar ráösmaöur sá, er Oddur

hét, hinn gildlegasti og hraustasti maöur. Kallar biskup hann fyrir sig,

og átelur hann harðlega íyrir forsjáleysi hans, aö draga ekki nóga skreið

að staðnum; var þá og ekki skreið að fá nokkurstaðar á Norðurlandi.

Lætur þá biskup járna hesta allmarga og búast til ferða suður á land

til skreiöarkaupa, og skyldi Oddur ráösmaður vera foríngi feröarinnar.

Honum mislíkaöi mjög átölur biskups, þó hann hefði ekki orö um, og

þókti jafnt hafa verið lagt til búsins af skreið, og vant var, svo ekki væri

sér um að kenna, þó skreiöarlaust yrði, heldur matseljum ; vill hann fyrir

hvern mun fara einn suöur, og segir ekkert gagní fjölmenni; telur biskup

það hið mesta óráð, en lætur hann þó ráða. Oddur átti hund stóran og

mikinn, og svo spakan, aö hann haföi mannsvit. Lét hann hundinn fara

með sér, og segir ekki af ferðum hans suður. Gánga honum vel skreiðar-

kaupin, og leggur hann noröur aptur á fjöll að ákveðnum tíma. En er

hann var skamt kominn á ijöllin, geingur að með hríð og dimmviðri;

líður ekki á laungu, áður Oddur villist, og veit ekki, hvar hann fer;

heldur hann svo á fram nokkra stund, til þess hann finnur, að hann er

kominn í dal einn djúpan; fer hann eptir honum um hríð
5
ogveröur fyrir

honum á ein allmikil; var þá hríöinni aö mestu upplétt, en dimt oröið

af nótt. Fer hann yfir um ána, og er hann hefir skamt farið frá henni,

verður fyrir honum kotbær lítill; hann drepur að dyrum, og kemur út

maður mikill vexti og hinn illmannlegasti. Oddur heilsar heimamanni,

°g spyr, hvort hann réði þar húsinu. Heimamaöur játti því; biður Oddur

um nætur gistíng, og að hann megi beita þar hestum sínúm. Segir bóndi

það heimilt.]>að sér Oddur, að seppa er ekki um bónda; setur hann

eyrun og lítur grimmlega til hans. Oddur gefur sig ekki aö því, en

sprettir af hestunum og heptir þá skamt frá bænum; kallar hann síöan á

seppa sinn, og vill hafa hann heim meö sér. En seppi vill hvergi fara;

liggur hann fram á lappir sínar hjá hestunum, og er urrandi. Oddur

geingur heim, og stendur bóndi í dyrum; býður hann Ocldi inn meö sér,

og þekkist hann þaö. Leiöir bóndi Odd til baöstofu, og er þar níða-

myrkur. Var Oddi vísað til sætis á rúmi undir baðstofu hliðinni, en

bóndi sezt á rúm þar skamt frá. Einginn beini var Oddi veitt, og ekki

dregin af honum vosklæði; enda varð hann ekki var fleiri manna, en

bónda. Bóndi var skrafhreifur, og spurði margs úr bygðum, og svo um
12*

180 ÚTILEGUMANNASQGUR

ferðir Odds, og hverra erinda hann færi. Leysti Oddur vel úr öllu. En
er þeir höfðu skrafað um hríð, heyrir Oddur, að dregur af máli bónda,

eins og hann syfjaði, og loksins heyrir Oddur, að hann sofnar og hrýtur

hátt. I þessari svipan kemur glampi í baðstofuna, svo Oddur sér gjðrla

um hana alla. Sér hann þá, að upp yfir rúmi því, er hann sat á, hékk

hella ein ákaflega mikil; á því, sem niður vissi hellunnar, var röð ein

hvöss, en úr henni að ofanverðu lá streingur og yfir að rúmi því, er bóndi

sat á. Sá Oddur, að bóndi hafði streinginn í valdi sínu; það sá hann

og, að ef hellan dytti niður, mundi hún drepa hvern þann, sem á rúminu

sæti. Fer honum nú ekki að lítast á gistínguna, og ætlar, að bezt muni,

að hafa sig burt, meðan bóndi sefur. Læðist hann nú út, og er þá komið

bjart veður; vitjar hann um farángur sinn, og sér hannþá vegs ummerki,

að seppi hefir rekið hestana alla heim að, og bitið af þeim höptin. Hefir

þá Oddur hraðar hendur, leggur á hestana, og lætur upp böggur sínar;

en er því var lokið, hleypur hundurinn í hestana, og rekur þá sömu leið

og þeir komu. En er komið var yfir um ána, verður Oddi litið aptur,

og sér, hvar bóndi keinur og hefir skálm bjarta og mikla í hendi, og er

hann kemur að ánni, sendir hann skálminni yfir um hana, og stefnir hún

á Odd miðjan. Oddur veik sér undan, og kom skálmin í skreiðarklyf

eina; þá mælti bóndi: „Mikill gæfumaður ertu, að þú hefir nú undan

komizt; skaltu vita
;
að þú ert af mínum völdum híngað kominn, ogætlaöi

eg að drepa þig, en eg skil, að þú hefir ekki verið einn í leiknum, og

mundirðu aldrei hafa undan komizt með þitt eindæmi. Taktu nú skálmina

þá hina miklu, og hafðu með þér heim til Hóla, til minningar um fund

okkar. Mæli eg svo um, aö aldrei verði fisklaust á Hólum, meöan skálmin

er þar." Eptir það sneri bóndi heim, og varð ekki af kveöjum. EnOddur
tók upp skálmina, og haföi með sér. Hélt hann á fram leiðar sinnar, og

réði hundurinn mestu um ferðina. Segir ekki af ferðinni, fyrr en Oddur

kom heim til Hóla. Tók biskup honum vel, og spyr eptir ferðum hans;

en Oddur lét fátt yfir. Biskup segir sig gruna þó, að hann muni hafa

komizt í lífsháska, „og þarftu ekki að dyljast þess fyrir mér, því trauðla

raundir þú hafa komizt úr þeim vanda, ef eg heföi hvergi verið nærri."

Segir þá Oddur frá hið sanna, og sýnir skálmina til jarteikna; er svo

mælt, að sú skálm sé enn til á Hólum, enda er þess ekki getið, að þar

hafi orðið fisklaust síðan.

OuÖmundur og J'orsteinn. (Eptir liandriti Jóns prcsts þóröarsonar á Auðkúlu.)

Guðmundur hét maður, prestsson á Glæsibæ; hann þókti fyrirtak allra

úngra manna í Eyaíirði, bæði fyrir sterkleika og liðugleika sakir. jþor-

steinn hét stallbróðir hans, sonur fátæks bónda þar í grend; hann gekk

næst Guðmundi að öllum íþróttum. það var einn vetur, þegar allir ver-

menn voru farnir á stað buður, að þorsteinn kom að máli við Guðmund,

ÚTILEGUMANNASÖGUR 181

og spurði hann, hvort liann vildi ekki ráðast með sér til suðurferðar, þó

seint væri oröið; skyldu þeir fara beint suður fjöll og vita, hvort þeir

kæmust ekki jafnsnemma suöur, og aðrir. Guömundur vakti máls á þessu

við fööur sinn, og var hann því móthverfur meö fyrsta, en gaf þó loks-

ins samþykki sitt til ferðarinnar. Héldu þeir stallbræður síöan á stað, og

íóru beinustu leiö suður fjöll. En þegar þeir komu suöur undir jökla,

gerði á þá þoku mikla, viltust þeir þá, og vissu ekki, hvaö þeir fóru.

Síöan skall á stórhríö með ofsa miklum; en þó héldu þeir á fram, til að

halda á sér hita. Vissu þeir þá ekki fyrri, en þeir ráku sig á bæ; var

hann velhúsaður og skipulega bygöur; geingu þeir aö dyrum og böröu.

Ekki leið á laungu, áöur til dyra væri geingið, og kom þar út aldraður

niaöur á dökkum slopp; en þegar hann sér komumenn, skellir hann aptur

huröinni og lokar Guömundur stekkur á hurðina og klýfur hana, og

heldur inn á eptir karlinum og þorsteinn meö honum. Koma þeir inn í

baðstofu, og var þar ekki annaö fólk, en karlinn og kona hans. Karl

sat við borö og var að skrifa, en kerlíng sat viö tóvinnu. þeir Guð-

mundur settu sig þar niöur á flet eitt, og var ekkert á þá yrt. Að góöum

tíma liðnum koma tveir menn inn, sterklegir og stórvaxnir, og sögðu:

„Sæll veri faöir góður." „Hvað voru lömbin mörg, u
spurði gamli maður-

inn; þeir svöruðu: „Liöugt hundraö." „Eitthvað hefir þá vantaö," segir

hann. Nokkru síðar komu inn 2 menn aðrir, enn stærri og þreklegri, og

heilsuðu föður sínum, eins og hinir fyrri. „Hvað voru ærnar margar,"

spurði gamli maðurinn; þeir svöruðu: „Tvö hundruð. 11 „Eitthvað hefir þá

vantaö,
u

segir hann. þessu næst koma enn inn 2 menn; þeir ávörpuðu

hinn gamla mann og sögðu: „Sæll veri húsbóndi góöur.
u „Hvað voru

sauöirnir margir, u
spuröi hann; þeir sögöu: „þrjú hundruð." „Eitthvað

hefir þá vantað," scgir hann. þeir Guðmundur voru svángir mjög og illa

til reika, og þegar einginn ávarpaöi þá, spyr þorsteinn, hvort þaö sé ekki

siöur hér, eins og á öðrum bæum, aö draga vosklæöi af feröamönnum,

og vcita þeim beina. Honum var eingu svaraö; en litlu seinna gekk

konan fram, og var þeim þá fært fult trog af hángiketi, og eins hverjum

hinna tveggja. þeir þorsteinn urðu mjög fegnir mat sínum, en þó luku

þeir ckki nærri úr troginu, en þaö gerðu allir hinir. Síöan var boriö inn

fult trog af súru skyri, og sett fyrir þá þorstein; en þeir þökkuðu fyrir,

og sögðust nú mettir. „Svona eru skræfurnar úr sveitinni," segir hinn

gamli maður; „það geingur einginn matur í þá, og því verða þeir aldrei

að manni." Hvorir hinna tvímennínganna sleiktu innan súrskyi-strogin.

þegar þeir höfðu neytt, segir hinn gamli maður, aö nú skuli þeir leita sér

nokkurrar skemtunar, og skuli sveitamenn glíma við dreingi sína. Guð-
mundur sagöist ekki mundi hafa skorazt undan því, heföi hann veriö

óþreyttur, en nú væri hann ckki vcl viö því búinn vegna þreytu og vos-

búðar. „Svo þókti mér," segir hinn gamli maður, „þegar þú klaufst bæar-

182 ÚTILEGUMANNASÖGUR

hurðina i kvöld, sem þú þæktist ekki örmagna, og skal ykkur ekki duga

aö mælast undan glímunni," Sfðan var geingiö fram í skála einn mikinn,

og skipar gamli maðurinn ýngri sonum sínum fyrst í móti sveitarmönnum.

Glímdu þeir leingi, áöur sveitarmenn feldu t>á. þá eggjar hinn gamli

maður eldri syni sína, og biöur l>á hefna hinna ýngri. Hlaupa t>eir þá

aö sveitarmönnum meö mikilli reiöi, og taka heldur ómjúkt á þeim; en

af t>ví þeir Guömundur voru Hðugri, gátu þeir varizt þeim, og loksins

kom svo, aö þorsteinn gat ráöiö niöurlögum þess, sem hann glímdi við,

en Guömundur feldi sinn hnéskít. Skiptiði þá karl að hætta leiknum, og

hét sveitarmönnum , að þeim skyldi ekkert mein verða gert; var þeim

skipaö til hvílu, og lágu þeir gegnt þeim hjónum. fcað sá Guðmundur

um kvöldið, að karlsson sá, sem hann haföi felt hnéskítinn, leit mjög

illilega til þeirra, og grunaði, að honum mundi búa ílt í skapi, og haföi

því andvara á sér um nóttina. Enda var þaö svo, að um miönætti heyrir

Guömundur, að einn þeirra bræðra fer fram úr baðstofunni; læðist Guð-

mundur fram á eptir honum, og verður þess áskynja, að hann tekur

öxi ofan af skálaveggnum
,

og sýngur viö í henni. Læðist þá Guðmundur

inn aptur og vekur félaga sinn, og lætur hann fara ofan úr rúminu. Rétt

á eptir kemur heimamaður inn, og leggur öxinni ofan í rúmið, og ætlar,

aö Guömundur skuli veröa fyrir. En í sama vetfángi hleypur Guömundur

á hann, og rekur hann niður fall mikiö; vaknar þá karlinn og spyr, hvaö

ágángi. Guömundur segir honum hit sanna. Karl baö hann tyrma syni

sínum, og sagðist skyldi launa honum það góðu. Lét Guðmundur þá karls-

son lausan, og drattaðist hann í rúm sitt. $>eir GuÖmundur voru þar síöan

hríöarfastir í 4 daga, og geröi einginn þeim mein, En á 5. degi stytti

upp hríöinni, og sagöi karl, að þá væri feröaveður, vísaöi þeim á veginn

suöur, og sagöi, að ef þeir sæu nokkuð kvikt í skarðinu suöur undan bæn-

um, skyldu þeir gánga upp á hól einn, sem væri í skarðinu ,
og mundi

hann sjá þá. Eptir þaÖ þökkuðu þeir karli góðar viðtökur og kvöddu

hann. Geingu þeir svo upp í skarðið, og sáu þar 2 menn, sem stóöu yfir

fé, og suöur í skaröinu alt aö 20 bæum. þegar fjármennirnir sáu til feröa

þeirra, hlupu þeir sem skjótast heim til bæanna. Grunaði þá Guömund,

aö hér mundi búa ílt undir, og geingu þeir félagar því upp á hólinn, sem

karl hafói vísaö þeim á. En það var jafnsnemma, að t>eir sáu karl koma,

og 80 manns komu hlaupandi að þeim frá bæunum. þegar karl kom, sagði

hann, aö sig heföi grunað þetta, að þeir mundu verða hér einhvers varir,

en bað þá vera óhrædda, því hann sagðist vera sýslumaður þessara

manna, og mundu þeir ekki rjúfa boð sitt né bann. þegar flokkurinn var

kominn aö þeim, ávarpaöi karl þá blíðlega, og bað þá aö lofa mönnum
þessum aö fara lciðar sinnar, og gera þeim eingan farartálma, því þeir

væru hinir vöskustu menn, sem hann heföi hitt úr sveit. Útilegumenn-

irnir sögðu brotin lög á sér, þar sem sýslumaður hefði sjálfur hýst sveita-

UTILEGUMANNASÖGUR 183

menn í fjórar nætur, og leyfði þeini síðan að fara ótálmuðum burtu aptur;

mundu þeir segja til heimkynna sinna, og væri það ílt, ef yfirvald þeirra

stofnaði þeim í slíkan háska. Karl sagðist mundi sjá svo til, að þeim

yrði eingin hætta búin af þessum mönnum. Lét hann þá sveitamenn sverja

sér eiða að Því, aö þeir skyldu eingum segja til heimkynna sinna, og unnu

þeir eiöana fúsir. Lögðu þá útilegumennirnir á burt, og hver heim til

sín. En áður en karl skildi við þá Guðmund, bað hann þá að selja sér

fisk þann, sem þeir öfluðu að vetrinum, því sér væri farið að leiöast hángi-

ketið; bað hann þá að flytja fiskinn í vertíðarlokin upp á Hofmannaflöt,

sagðist hann mundi verða þar fyrir, og klyíja hesta þeirra aptur með ull og

tólg. þeir játuðu þessu og skildust með blíðu. Síðan héldu þeir félagar

leiöar sinnar, og bar ekki fleira til tíöinda; komu þeir suður á undan

öllum öðrum Norðlíngum, feingu góð skiprúm og öfluðu vel. Um vorið

fluttu þeir fisk sinn á 8 hestum upp á Hofmannattöt, og var þar karl fyrir

með jafnmarga hesta, klyfjaða með ull og tólg, og höföu svo vöruskipti, eins

og ákveðið var. Varð þeim félögum þetta hinn mesti gróðavegur; í átta ár

samfleytt höfðu þeir þessi viðskipti viö karlinn, en níunda árið kom hann

ekki. Imynduðu þeir sér þá, að hann mundi vera dauður; voru þeir þá

orðnir sterkríkir menn, byrjuðu búskap og farnaöist vel. þeir þóktu fyrir-

taksbændur í Eyafirði, og héldu vináttu sinni til dauðadags.

Kaupamennirnii*. (Norban úr Eyatirfci.) Tveir menn voru einhverju

sinni á Suðurnesjum; þeir voru vanir að fara í kaupavinnu norður í sveitir.

Eitt sumar fóru þeir sem optar, en þegar þeir voru komnir norður á heið-

arnar, kom á þá þoka mikil; viltust þeir nú brátt, en héldu þó á íram

lcingi, þar til þeir komu í dal nokkurn, er þeir þektu ekki; 2 bæi sáu

þeir í dalnum, sinn hvorumegin ár, sem rann eptir dalnuni; fóru þéir nú

heim aö öðrum bænum og börðu þar að dyrum. Karl kom til dyra; þeir

heilsa honum. Hann tekur því vel. Hann spyr þá frétta og hvert þeir

yæru að fara. þeir sögðu honum það ljósasta af því. Hann sagöi, aö þeir

mundu koma of seint í kaupavinnuna, af því þeir væru komnir lángt af-

vega, og bauð þeim að vera þar í dalnum, og sagðist skyldu taka annan

þeirra, en ráðlagði hinum aö fara yfir á hinn bæinn. þeir þáðu þetta og

valdi karlinn annan þeirra til sín, en hinn fór nú yfir á hinn bæinn ; voru

beir þar um sumariö og sáu hvor til annars. Ekki er þess getiö , hvað

niargt fólk hafi verið þar, eöa hvort þeir hafi fundizt um sumariö. Sein-

asttí hcyskapardaginn snemma morguns kom karlinn til kaupamanns síns,

°g segir, aö mál muni aö gjalda honum kaupið, og biður hann gánga með
sér út; segir karlinn, að nú sé veriö aö gjalda félaga hans kaupiö í hlað-

brekkunni á hinum bænum. Sýndist honum vera verið að skera hann á
háls; fer karlinn í skemmu eina og kaupamaöurinn á eptir; var þar trog
og hnífur f. Tekur karlinn kaupamanninn og leggur hann niður við trogið.

184 ÚTILEGUMANNASÖGUR.

En hann gat ekki neitt. Síðan bar karlinn linífinn aö barka hans,

en hikaði þó og leit í augu hans og sagöi: „þú hrœöist ekki dauða þinn.
u

Kaupamaðurinn mælti: Eg á einu sinni að deya, og er mér sama, hvort

það kemur að nú, eða síðar.
u þá slepti karlinn honum, og fór kaupa-

maðurinn að búa sig af stað. Karlinn sagði: „Eg mun nú mega enda það,

er eg hét að gjalda þér kaupið , en ekki lízt mér svo á hryssur þínar, að

þær muni mikið bera, en eg á brúnan klár, er eg skal ljá þér.u Síðan

batt hann bagga af smjöri allmikla og lætur upp á hest sinn og segir

kaupamanninuin, að hann skuli ekki taka baggana af honum, þegar hann ái

á leiðinni, „og mun hann þola," sagði hann. Síðan gaf hann kaupamann-

inum ýmislegt uppá hestinn, er hann haföi sjálfur, nesti til feröarinnar

og annað, sem ekki er getið. Síðan bjóst kaupamaöurinn til ferðar. $>á

mælti karlinn til hans: „þegar þú kemur heim, skaltu sleppa hesti mínum,

og mun hann rata heim aptur. Gott þækti mér, að þú kæmir híngað í

dalinn aptur aö sumri, og værir hér í kaupavinnu hjá mér, og bið eg þig

aö gefa mér að smakka fisk, ef þú kemur aptur; skal hestur minn veröa

kominn þángað, sem þú sleppir honum og skaltu flytja á honum fiskinn

híngað.
u Kaupamaðurinn þakkaöi karlinum fyrir alt þetta, og lofaði honum

aö koma aptur. Síöan skildu þeir með mestu vináttu. Fór kaupamaðurinn

hcim til sín og breytti, eins og karlinn sagði honum. Aldrei vissi hann

neitt meira um félaga sinn. þegar hann kom heim, tók hann ofan af

hesti karlsins og sýndist honum hann ekki vera lúinn. Síðan slepti haun

hestinum og vó baggana, og var hvor þeirra 24 fjóröúngar. 1 Eingum

sagöi hann af ferðum sínum. Nú safnaði hann fiski, þángað til hann hafði

feingið 6 vættir. En um sumarið, er hann vildi af staö fara, var hesturinn

karlsnautur kominn undir vallargarðinn. Tók hann nú hestinn og lét á

hann baggana og fór svo af stað, og tók ekki ofan af honum á leiöinni;

kom hann nú í dalinn og fann karlinn; varð þar fagnaðarfundur og þókti

karli vænt um fiskinn; var kaupamaöurinn þar um sumariö. En um
haustið borgaði karlinn honum fiskinn og galt honum eins mikið kaup, og

hið fyrra sumarið, léöi honum hestinn og fór alt, sem áöur haföi farið. Eptir

þetta fór hann á hverju ári í dalinn til karlsins í kaupavinnu, á meðan

hann vildi ferðast, og fór jafnan eins, að hann færði honum fiskinn og

karlinn galt honum kaupið, eins mikiö og áður er sagt. Og lýkur hér

svo frá þeim að segja.

r

Fpásögup úp Apadals-bragnum. 2 (Eptir handriti austan úr Hornafir$j.)

1. Saga. í Biskupstúnguin geingu menn á fjall um haust. Kom l>ar þá í

í. þaö pykir meöal-kaupamanns kaup í sveit, aö fá 16 fjörÖúnga smérs fýrír átta

viknavinnu; betri verkmenn hafa þó feingiö 20 fjóröúnga, og hinir beztu24; eptir bessu

hafa vínnulaunin veriö tvígild viö pað, sem nú er bezt goldiö.

2. Eptir Jón Guömundsson læröa, sbr, inngánginn her aö framau.

safninu sauður einn, hvítkollóttur, sem einginn kannaðist við. Hann var

svo stór, að stærstu sauðir aðrir geingu undir kviöinn á honum. Síðan

var fjallsafnið rekið í réttina og stóri sauöurinn meö; allir furðuðu sig á

stærð hans, en um mark er ekki getið á honum. Hér á við þetta erindi

(21.) í bragnum:

„Maður kom fram og mælti snjalt,

so mátti heyra fólkið alt:

„þekki eg þig, og það er óvalt,

þú ert nú éinn hjá lýðum."

Foröa hríöum, foröa mér viö hríðum."

Sagt er, að maöurinn hafi komið á réttargarðinn, og ckki talað orð

til nokkurs manns, cn að eins þetta til sauðsins: „Og þú ert hér, Kollur

Kollsson, versta skítseiðið úr Aradal. Eg átti von á þér í okkar góða dal,

og skipa eg þér, aö koma nú þángað með mér aptur.
tt

Lagði maðurinn

bá staunginni á bak sauðnum. En Koll brá svo við, að hann stökk upp

úr rettinni, og rann undan manninum. Fóru svo báöir leiðar sinnar, og

höfóu menn ekki mcira af þeim að segja.
1

2. Saga byrjar svo í braguum (40. erindi)

:

„Steinku-Varði, stauta mann

í stóra Borgarfirði vann;

í drauíni þóktist dratta hann

dals í fögrum hlíðum.

Forða hríðum, forða mér við hríðum."

Svo þóktist hann gánga í leiðslu þessari, þángað til hann kom að húsabæ

einum ; hann sá dyr opnar og geingur inn. Er þá fólk aö gánga þar um
beina og bera mat í stofu. Hann geingur í stoíuna og cr þar fólki skipað

á báða bekki. Hann þykist sjá, hver húsbómlinn er, geingur fyrir hann

og kveður hann að sfð kristinna manna með oröatiltækjum, sem þar viö

eiga, og heillaóskum. En þegar húsbóndinn heyrir guð nefhdan, skiptir

hann litum, og biður Varða að hafa ekki þctta orðtak í sínum hibýlum,

Þvi hann hafi annan átrúnað. Segist hann hafa vitjað hans að gamni sínu,

°g skuli hann setjast og fara að borða. Varöi hlýddi því, sezt niður og

tekur til rnatar, og var þar mest slátur á borðum; fær hann sér þá til

orða um þór og Óðin og annan í'ornan átrúnað. Viö þaö hófst upp brúnin

á bónda og öllúm, sem inni voru. Var þar svo mikill glaumur og gleöi í

stofunni, aö Varði þóktist aldrei hafa setið aðra eins veizlu. Leiö svo

dagurinn og var þá staöið upp undan boröum. þakkar Varöi nú bónda
aö heiðnum siö allar veitíngar og velgjörðir við sig. Bóndi tók því vel,

og var hinn glaöasti við hann, og segist ætla að gefa honum veturgamlan

1. þessi sögu er auðsjáanlega tekin eptir 20,—-24. erindi í bragnum,)>ó frásögnin

l»ar nokkuö öbru vísi, en hér.

186 ÚTILEGUMANNASÖGUR

sauð til saunindamerkis , að haun hafi heimsókt sig, og muni hanu verða

um haustið í næstu sauðarétt þar við, sem Varði eigi heima. Varöi þakkar

honum velvild hans til sín, og spyr að marki á sauönum. Bóndi segir

honum það, og er það eins og (55.) erindiö hljóðar:

„Netnálina nú skal tjá

og níu bita eyranu á,

hángandi fjöÖur og hófurinn hjá

er heiðursmark hjá lýðum.

F. h., f. m. v. h."

Eptir það vaknar Varði af leiðslu sinni, og er hann þá heima í Borg-

arfirði. Líður nú að hausti, og keinur sauðurinn fyrir í réttunum meö

þessu marki. Furðar þá alla á vænleik hans, og veit einginn, hver muni

eiga. Varði segir þá frá vitrun sinni, og sannar með því sauöiim sína

eign. Síðan sker hann sauöinn, og var í honum hálf vætt mörs, og fallið

aö því skapi og t>ó ekki lakara. 1

3. Saga. Stúlka var í eiuu bygðarlagi, eg man ekki hverju; mig minnir

hún væri sinalastúlka, scgir söguskrifarinn. Hún viltist í þoku, og gekk

leingi, þángað til fyrir henni varð gil. Hún gekk upp með gilinu. A þessuin

gangi var hún í 3 dægur, þar til nokkuö létti upp þokunni niöur viö gilið.

Sér hún þá, að hún er komin í þraungan dal, og heldur á fram, þángað

til hún sér 2 húsabæi, sinn hvoru megin áL'innar, sem rann eptir dalnum.

Geingur hún svo að þeim bænum, sem fyrir henni var, og í því hún

kemur að húsadyrura, geingur þar út stúlka. Aökomustúlkan heilsar henni,

og taka þær tal meö sér; segir hún hinni villu sína, og biöur hana

ásjár. Heimastúlkan segir: „fcú varst ekki með öllu lánlaus, aö hitta

fyrir þenna bæinn, því (úr 28. er.)

:

„þú heföir feingið vakk og vei

hjá verri dalsins lýðum."

Leiðir hún svo bygðastúlkuna meö sér í klefa cinn, öðru megin bæ-

ardyra. þetta herbergi var fult af ull, og segir hcimastúlkan henni, aö

hún veröi aö láta þar fyrir berast, því hún vilji ekki, aö aðrir heimáinénn

sjái hana, og segist hún cin hafa umgaungu um klefa þenna; því móðir

sín láti sig hafa allan veg og vanda af ullarvinnu á heimilinu. „En nú

er svo áliðiö sumar,u segir hún, „að þér er ekki leggjandi héðan til bygða."

Geingur stúlkan svo í burtu og kemur aptur með mat handa henni, og stað-

ráöa þær nú með sér, að bygðastúlkau sé i>ar um veturinn og vinni ullar-

vinnu eptir fyrirsögn hinnar. En liciinastúlkan sat jþar eiuatt hjá henni, og

lét hana ekkert bresta. Hún sagöi henni, aö hún hefði beðiö móður sína aö

1. þessi sögii cr tekin cptir 40. -Gl. erindi í bragnum, og er hún rcyndar ^ribja

frásagan í bragnum, jívf sú um stíilkuna, scm nœst kemur hör á eptir, nær frá 25.-— 39.

erindis.

ÚTILEGUMANNASÖGUR 187

skamta sér tvöfalt meiri mat í vetur en áður, og skyldi húu aptur á móti vinna

við tvær; liún sagöi henni og ýmsa háttsemi og um bæarbrag á heimilinu. En

það eitt heyröi hún þar til annara manna, sem þessi erindi (32. og33.) segja:

Fyrst á morgna, er fólk upp stóð,

fögur heyrði hún súngin ljóð:

„Sé oss til ljúfskaps lukkan góö

lagin með blóma blíðum." F. hr., f. m. v. hr.
r

„Skegg-Avaldi, skjól vort blítt,

skygðu nú yfir landiö þitt,

svo aldrei veröi héraðið hitt

heims af bygða-lýðum." F. hr., f. m. v. hr.

Bygöastúlkan sá þar stórar hrúgur af sauðabeinum, og sagði hin henni, aö

þaö væri trú þar, aö ef ekkert sauöarbein væri brotiö né fargað, en öllum haldiö

saman og látin í hrúguna, þá stæði alt það fé upp lifandi aö vordögum, sem

skoriö væri á haustin og jetið á vetrin, svo sem hér segir (í. 35, er.)

:

„Ei skal brjóta bein úr sauö,

so bændur missi ei allan auð,

dugir þaö vel fyrir daglegt brauð,

þó drepið sé opt og tíðum." F. hr., f. m. v. hr.

Nú leiö veturinn, svo aö aldrei kom fcar snjór. Dalstúlkan sagði hinni,

að helzt mundi reynandi fyrir hana aö komast í burtu, svo einginn vissi,

á sumardaginn fyrsta, því þá væri altjend haldin veizla, til aö fagna sumr-

inu. A sumardagsmorguninn fyrsta heyrir bygðastúlkan í bítiö mikla

saungva, 1 og veröur vör viö ýms hátíðabrigöi; fer hún þá og býst til

ferðar, og fylgir hin stúlkan henni úr garði, og segir henni að þræöa meö

gilinu jafnt og þétt, þángað til hún sjái til bygöa. Skilja þær svo, og

bakkar bygðastúlkan hinni allar velgjöröir viö sig um veturinn. Heldur

hún eptir tilvísun stúlkunnar, og kemst klaklaust til mannabygöa.

4. Saga. Einu sinni var kaupamaöur, sem varö of seinna til aö ná í

kaupavinuu í sveit, svo aö hvar sem hann leitaði á um sumarvinnu, voru

kaupamenn hvervetna ráönir áöur. MaÖurinn varö óglaöur af þessu, og

reið einförum upp úr Hvítársíðu til fjalla, og veit ekki sjálfur, hvert hann

ætlar. Slær nú yfir hann svartaþoku, svo hann veit ckkert af, fyrr en

maöur kemur til hans ríöandi, sem hann þekti ekki; sá spyr kaupamanninn,

hvernig á högum hans standi, og þvj hann sé hér einn á ferö, lángt frá

öllum mannabygöum. Kaupamaöur segir honum alt hiö sanna af sínum

íöruni, og að hann viti ekki sjálfur, hvaö hann ætli fyrir sér. Komumaður
Segfe:

J;
Fyrst svona er ástatt fyrir þér, viltu þá ekki slá til og vera kaupa-

1. Efni jjcirra saungva er j^að, scm Jón hefir komiö íyrir 32. og 33. erindi á undan.
Og byrja aörir svo 32. crindiö : ,,Fyrsta morgun (s. sumars) í'ólk upp stóö." En eg fylgi

lmndritinu ab a«8tan.

maður hjá mér í sumar?" þessu boði tekur liinn meö þökkum, án þess

aö spyrja, hvar hann ætti heima. Ríður komumaður svo á undan, en

kaupamaðurinn á eptir. Héldu þeir á fram leingi vel, þángaö til þeir komu

í dal einn þraungan; þar var létt upp þokunni með árgilinu, sem gekk

eptir miðjum dalnum, en hún beltaði fjöllin beggja vegna, og þókti kaupa-

manni þar fagurt um að litast. Síðan koma þeir að velbygðum húsabæ,

og segir sá, sem fyrir fór, aö þetta sé bærinn sinn. Nú bar ekkert til

tíðinda um sumarið, annað en að kaupamaöur var þar og vann, og undi

vel hag sínum. En um haustið, þegar aö því leið, að hann færi í burtu,

kallar húsbóndinn hann fyrir sig, þakkar honum góða þjónustu, og segist

nú ætla að greiöa honum kaupið; fyrst vegur hann honum 4 vættir af

sméri, og segir að hann þurfi þess, þar sem hann eigi aö liggja við sjó

til vordaga, þar næst fær hann honum 4 húðarskinn, og segir að skófrekt

muni á ijörugrjótinu viö sjóróörana. Fjórar voöir fékk hann honum, en

ekki er sagt, hvað stórar þær hafi verið. Loksins segist hann muni fá

honum átta sauði veturgamla, og meö þetta veröi hann aö gera sig

ánægöan. Kaupamaður þakkar bónda, sem bezt hann kunni, öll útlátin, en

segist vera ráöalaus aö flytja þetta alt, af því hann hafi ekki annan hest,

en þann sem hann ríði. Bóndinn segist skuli ljá honum gráan klár, eins

og (79.) erindið vísar til:

„Ljá skal eg Þér lipran klár,

en lösturinn finnst, aö hann er grár,

ber hann ekki á bakinu sár,

né bilar í nokkrum stríðum."

F. hr., f. m. v. hr.

Segir hann, aö kaupamaður megi óhræddur leggja l>etta á hann, að

hann beri þaö; en þess skuli hann gæta, að þegar hann komi þar á veginn

fram til bygöa, sem hann tiltekur, þar standi viö götuna gamalt kross-

mark, það segist hann búast við aö Gráni fælist, nenia kaupamaöur beygi

svo lángt af leiö, aö klárinn sjái það ekki. Kaupamaður lofar honum því,

og býst svo til ferða. Gráni er tekinn og lagður á hann reiöíngur og

látiö á hann kaupiö, cn kaupamaöurinn ríöur sinum hesti; sauðirnir renna

götuna á undan, eins og þeir væru alvanir rekstri. Húsbóndinn fylgir

kaupamanni á leið og segir honum til vegar. Eptir það kveöjast þeir og

skilja, og fer hvor þeirra sína leið. Kaupamanni geingur fcröin vel, þángaö

tii hann kemur þar nálægt, sern krossmarkiö stóö; þá sigrar hann svo

míkill svefn, að hann gleymir aö víkja af götunni. Veit hann þá ekki

fyrri til, en Gráni kippir í tauminn, fælist og hættir ekki fyrri en hann

setur af sér klyfjarnar, og vill svo iUa til meö þær, aö þær lentu báöar í

bleytufeni. En Gráni komst aptur á götuna, fór sína leiö og haföi kaupa-

maðurinn ekki meira af honum. Sagt cr að kaupamaöurinn hafi náð annari

klyfiuni, og getað komið hcnni til bygða; öílum sauðunum hélt hann, og

ÚTILEGUMANNASÖGUR. 189

skar þá, Þegar liann kom heim, og voru 4 fjórðúngar mörs í liverjum

þeirra. þókti öllum þetta vera gott kaup, þó hann misti það, sem í fenið
r

fór 1
. Enda svo allar Þær Aradalsfrásagnir, sem í bragnum eru.

b) Auk þeirra margvíslegu viðskipta, sem nú hefir verið getið um
stund, milli útilegumanna og bygðamanna, eru enn allmargar sögur af því,

að fjallabúar hafi numið til sín og rænt ekki einúngis konum úr bygð,

heldur og karlmönnum. Kemur það þá bersýnilega fram, að margir fjalla-

búar eru fjölkunnugir, svo að þeir ýmist gera mönnum veiki, svefnhöfga

og drauma, eða þeir villa þá til sín; þokur og hríðarbylji hafa þeir og í

hendi sinni til þess, sem þeir vilja, og fleiri töfrabrögö cru þeim eignuö.

Konur þær, sem fjallabúar hafa náö á sitt vald, sitja þeir jafnaöarlega

uppi með, annaðhvort með ljúfu samþykki kvennanna sjálfra, svo að þær

una vel hag sínum í óbygöum, eða þá, ef þær frelsast um stund frá fjalla-

búum fyrir tilstilli þeirra manna í fjallabygðunum , sem áður hafa komizt

á vald hinna sömu útilegumanna, að þeir vinna þaö til að fara í sveit,

til að ná þar sömu konunni aptur, og gánga svo að eiga hana, og íleing-

jast eptir það í bygðum. En þó hefir einnig opt borið út af þessu, þegar

bygöamenn hafa verið svo vaskir
;

aö þeir hafa annaöhvort strádrepið íll-

þýðiö, eöa átt ráö á lífi þess, og hafa þeir hinir sömu þá geingið að eiga

þær konur, sem þeir hafa frelsað. En sjaldnast hefir þaö boriö viö, aö

stúlkur hafi af sjálfsdáðum komizt úr höndum útilegumanna, og jafnsjald-

gæft er það, aö þær hafi frelsað þaðan karlmenn. í ekki íáum af þessum

sögum koma fyrir heil og reglubundin sveitafélög í óbygðum, eins og

áður er getið, 2 og skipaðir yfir þau sýslumenn og sumstaöar prestar, og

helgihöld höfö, eins og í sveituin, og þessir hættir útilegumanna gera sög-

urnar um þá svo líkar álfasögum, eins og viö er að búast, þar sem

mönnum er her um bil jafn kunnugt um háttalag livorra tveggja. Frásögnin

á sumum þessum sögum er talsvert skreyttari, en í hinum fyrri, og víöa

svipar þeim til æfintýra.

Sagan af BjamaSveinssyni ogSalvoru systur hans. (Tekin eptir

inuiinlegTÍ sðgn norölenzkra skólapilta 1845 M. G. Dr. Maurcrs Isl. Volkss. 2G4— 9. bls.)

1. þessi sögn er tekin cptir 62.-89. erindi í bragnum, scm endar mcb 90. crindinu.

Jón Gubmuudsson Lefir nefnt kvœöiö Aradals-brag, og segir Lann í þyí frá Ávalda skegg

fsjá Fms. II, 1.— 9. bls. sbr. Vatnsdælu 44. og 45. kap.), fóstbróöur Óttars, föÖur Hall-

frcöar vandræÖaskálds , þó Lann Laíi gert })á Óttar og Ávalda bræöur. Jón Jætur Ávalda
Lafa veriö einrænan mann og Lafa gcíiö sig viö fjulkynngi, tckiö sig frá öörum mönnum,
fariÖ aö búa i þcssum dal (Áradal), oröiö]jar landvættur, og vcriö kallaöur Skegg-Ávaldi

cöa Skcggjávaldi. SíÖan segir Lann frá bví, er Grettir kom í þórisdal (GrcttlaGl. kap.), svo

eptir [jví er Áradalur og þórisdalur alt LiÖ sama. Eptir [>aö koma Sögurnar í bragnum,
sem Ler eru aö framan.

2. Sjá söguna á undan af Guömundi og þorstcini.

190 ÍJTILEGUMANNASÖGUR.

MaÖur hét Sveinn. Hann var bóndi noröur í Skagafirði. Kvæntur var

hann, en ekki er jþess getið, hvað kona hans hét. Sveinn var maður vel

efnaöur. Hann átti tvö börn, sem sagan nefnir. Hét sonur hans Bjarni,

en Salvör dóttir. þau voru tvíburar, og unnust mjög. þau voru t>á um
tvítugt, þegar þessi saga gjörðist Eitt vor um Jónsmessu fóru margir

Skagfirðíngar á grasafjall. Sveinn bóndi ætlaði líka að láta Bjarna son

sinn fara. En þegar Salvör heyrði þaö, vildi hún og fara. Foreldrar

hennar vildu það ckki, en létu þó til leiðast fyrir þrábeiðni hennar. Áttu

nú bæði systkinin að fara á grasafjallið. En nóttina áður en þau fóru,

dreymdi Sveinn bónda, að hann þóktist eiga fugla tvo hvíta, og þökti

honum mjög vænt um fuglana. fcóktist hann þá missa kvennfuglinn og

sakna hans mikið. Sveiim réð svo draum sinn, að hann mundi bráðum

missa dóttur sína, og fékk það honum mikillar áhyggju. Vildi hann nú

ekki, að hún færi á grasafjallið, en hún linti ekki, fyrr en hann lét það

eptir henni. Fóru þau nú systkinin, og segir ekki af ferðum þeirra.

Geingu þau hinn fyrsta dag, og tíndu grös, eins og aðrir. En um nóttina

varð Salvöru snögglega ílt, og gat hún ekki farið með fólkinu. Varð þá

Bjarni eptir hjá systur sinni heima í tjaldinu. Liðu svo þrír dagar, að

Salvöru þýngdi alt af, og var Bjarni hjá henni. En hinn fjórða daginn

fékk hann annan mann, til að vera hjá systur sinni, og gekk einsamall

frá tjaldinu. þegar hann hafði tekið grös í tínupoka sinn, settist hann

undir stein einn mikinn, og studdi hönd undir kinn. Var hann að hugsa

um sýki systur sinnar, og var mjög hugsjúkur og áhyggjufullur. En þegar

hann hafði litla stund setið, heyrir hann dyn mikinn. Litast hann þá um,

og sér hvar koma tveir menn ríðandi. þeir riðu mikinn, og stefndu að

Bjarna. lieið annar þeirra rauðum hesti, og var hann á rauðum klæðum.

Hinn var dökk - klæddur, og reiö brúnum (svörtum) hesti. Jpeir stíga af

baki við steininn, og heilsa Bjarna meö nafni. Spurði þá rauöklæddi

maðurinn, hvað að honum geingi. Bjarni vildi ekki segja það. Ilinn rauð-

klæddi maður segir, aö hann muni ei hafa verra af því, þó hann segi

sér frá því. Bjarni segir honum þá frá veikindum systur sinnar. Segir

hann, aö nú ætli samferðamennirnir að fara heim, „og má eg þá verða

hér einn eptir hjá systur minni," segir hann, „og veit eg ekki, nær hún

kann aö deya í höndum mínum." „Bágt áttu, Bjarni," segir rauðklæddi

maðurinn, „og vorkenni eg þér þetta. En viltu nú ekki gefa mér hana

systur þína?" „Nei," segir Bjarni, „eg má það ekki. Eg veit eingin deili

á þér, og ekki veit eg, hvaöan þú ert. Eða hvaðan ertu?u „l>ig varðar

ekki um það
7

u segir hinn. Tekur hann þá upp hjá sér gullroöna silf-

urdós meö steini í lokinu, og segir: „Viltu ekki selja mér hana systur

þína fyrir dósirnar þær arna?u „Nei, u segir Bjarni, „eg gef þér hana

aldrei, hvað sem þú býður.
u „Jæja,u segir maðurinn, „þigðu samt af mér

dósirnar til minníngar um, að þú hafir fundið ólamnugan mann á fjöllun-

ÚTTLEGUMANNASÖGUR 191

um.u Tekur Bjarni þá vi8 dósunum, ogþakkar manninum gjöfina. KveÖja

þá aökomumennirnir Bjarna, og ríöa burtu, en hann fer heim aö tjaldi.

Um morguninn fara samferöamenn Bjarna heim, og er hann þá einn eptir

hjá systur sinni, og þorði ekki aö sofna; því hann var hræddur um, að

hinir ókunnugu menn kynnu aö stela Salvöru frá sér, Vakir nú Bjarni

hann dag allan, en um nóttina sækir mjög svefn á hann; leggur hann

sig þá niður hjá systur sinni. Spennir hann þá greipar utan um hana,

og ætlar, aö hún skuli ekki veröa svo burtu numin, aö hann veröi þess

ekki var. Sofnar Bjarni fast. En þegar hann vaknar, er systir hans

öll á burt. Veröur hann nú ángraöur mjög, og leitar þann dag allan, en

íinnur hana ekki. Tekur hann sig þá upp, og ríöur heim um nóttina, og

segir tíöindin. „þetta grunaöi mig snemma," segir Sveinn, „dregur æ
nokkuö til þess, sem veröa vill.

u Var þá safnaö saman mönnum, og leitaö

vandlega, en Salvör fannst ekki að heldur. þókti öllum þetta mikill

skaði; því stúlkan var efnileg, og hvers manns hugljúfi.

Líður nú þángað til Bjarni er þrítugur orðinn. Var hann þá kvon-

gaður, og farinn að búa. Eitt haust vantaöi sauðamann hans féö allt, og

leitaöi hann þess þrjá daga, en fann ekki. Segir þá Bjarni konu sinni aö

búa til handa sér vikunesti, og skó góða; því hann kvaðst ætla að leita

kinda sinna. Foreldrar Bjarna lifðu þá enn, og báðu þau hann, aö fara

ekki. En hann sagöi, að þau skyldu vera óhrædd, og vona ekki eptir sér, fyrr

en aö viku liöinni. Eptir það fór hann, og gekk nú samfleytt í þrjú

dægur. Kom hann þá aö hellisskúta einum; þar lagöi hann sig fyrir aö

sofa. þegar hann vaknaði, var komin á níöamyrkursþoka. Samt hélt

hannástað, og viltist hann nú skjótt, og vissi ekki hvert hann fór. Gekk

hann i>á leingi, þángað til hann kom á endanum í dal einn allstóran. þá
var liöið á dag. þokulaust var niöri í dalnuin. þegar hann kom ofan í

dalinn, sá hann þar bæ mikinn og reisulegan. þángaö fór hann. þar sér

hann karla og konur viö heyskap á eingi fyrir utan túniö. Geingur hann

þar aö, sem konurnar eru; þær voru þrjár, og var ein þeirra tígulegri,

en hinar. Hann heilsar þeim, og spyr, hvort hann muni fá að vera þar

um nóttina. þær segja allar já, og fer ein þeirra með honum heim að

bænum. þaö var úng stúlka, ofur lagleg. það var eins og Bjarna sýndist

hún lík systur sinni, sem hann haföi mist á grasafjallinu foröum. RifjaÖist

þá allur sá atburður upp fyrir honum, og varö hann ángraður með sjálfum

sér, en lét þó stúlkuna ekki verða vara við það. Koma þau nú heim, og

leiðir stúlkan Bjarna í bæinn. Voru þar stór hús og falleg. Koma þau

nú í herbergi eitt rúmgott og vel vandaö. þar fær stúlkan honum stól,

og biður hann bíða sín. Hleypur húu þá út, en kemur að vörmu spori

inn aptur, og setur mat og vín á boröið fyrir Bjarna. SnæÖir hann síöan,

en að því búnu, biöur stúlkan hann gánga til hvílu. Fylgir hún honum
inn í hús eitt lítið, og er þar sæng upp búin. Háttar nú Bjarni, og

192 ÚTILEGUMANNASÖGUR.

dregur stúlkan af honum vosklæði, býöur honum síéan góöar nœtur, og

geingur burtu. Hugsar nú Bjarni um, hvar hann muni vera, og hvernig

á því muni standa, aö þessi stúlka skyldi ryfja svo upp fyrir sér harma

sína, og skilúr ekki í t>ví. Út frá þessum hugsunum sofnar hann, en

vaknar viö það, aö hann heyrir saung uppi yfir sér. Heyrir hann þá, aö

á loptinu uppi yfir rúminu hans er verið að lesa, eins og títt er í sveit-

um. Súngu þar margir, karlar og konur, og bar þó ein rödd af öllum

hinum. þessi rödd vakti algjörlega upp harma Bjarna; því þar þóktist

hann þekkja bljóð Salvarar systur sinnar. Var hann nú nokkra stund aö

hugsa um þetta, en síöan sofnaöi hann aptur, og vissi ekki, fyrr en litla

stúlkan, sem hafði þjónað honum til sængur um kvöldið, vakti hann. Kom
hún þá með góö klæði, og bað hann fara í l>au; því hún sagði, aö hann

mundi veröa þar um daginn, sem var sunnudagur. Fer svo stúlkan út.

En á meöan Bjarni var að klæöa sig, kom inn til hans piltur dálítill.

Hann var á grænum klæðiskjól, og að öllu vel búinn. Sveinninn heilsar

Bjarna, og er mjög ræðinn við hann. „Hvað ertu að fara?" segir piltur-

inn. „Eg er að svipast eptir kindum," segir Bjarni. „Ekki hefi eg

orðiö var við t>ær hérna í dalnum," segir pilturinn. „$>ú veröur kyr hjá

okkur í dag; því hann faöir minn ætlar að messa," segir hann. í þessu

kemur stúlkan inn, og segir: „Sveinn, vertu ekki aö neinu bulli við

manninn." Ber hún þá á borð fyrir Bjarna. En þegar hann var búinn

að boröa, fer hún út. Sér hann þá fjölda fólks vera að koma. Tekur nú

pilturinn í hönd honum, og leiðir hann út í kirkjuna, og vísar honum til

sætis. Litast Bjarni þá um, og þekkir rauðklædda manninn við hliðina á

sér, sem komið hafði til hans á fjöllunum. En það sá hann var prestur-

inn, sem þá var á dökku klæðunum. Margir voru í kirkjunni, og voiu

flestir karlmennirnir ilHlegir og stórir. Sumir þeirra voru í sauðsvörtum

prjónafötum. Tekur þá Bjarni upp dósirnar góöu, og býður sessunaut
9

sinum í nefið, og þáöi hann þaö. I framkirkjunni sér Bjarni konu éina

tígulega búna, og þóktist hann þar þekkja Salvöru systur sína. þau horfðu

hvort á annað, og var eins og hún ýmist brosti eða gréti, þegar hún sá

hann. þóktist nú Bjarni sjá, hvernig í Bllu lægi, og að hann væri kom-

inn til systur sinnar. Leið nú messan, og fór embættisgjörðin ágætlega

fram. Eptir blessan tekur pilturinn í hönd Bjarna, og leiðir hann út. En
þegar þeir komu út fyrir dyrnar, situr þar karl gamall og illilegur. Hann

bregður fæti fyrir Bjarna svo hann dettur. Hleypur þá pilturinn inn í

kirkjuna að rauðklædda manninum, og sækir hann. Rauðklæddi maðurinn

tekur þá til karlsins og dustaði hann til, en pilturinn leiðir Bjarna í bæ-

inn. Aö litlum tíma liönum koma þeir þar, rauöklæddi og bláklæddi

maðurinn. þeir heilsa Bjarna vingjarnlega, og spyija, hvort hann þekki

sig. Hann sagði svo vera, og varð nú heldur fár við; því margt rifjaðist

nú upp fyrir honum. En í þessu kcmur inn konan, sem hann sá í kirk-

ÚTILEGUMANNASÖGUR 193

junni, og hélt, að væri systir sín. Hún hljóp í faöminn á Bjarna, og

segir: $t faðmlöguin vorum viö í móðurlífi, grátandi var eg tekin úr faömi

t>ínum, bróðir, en nú kem eg lilæandi í hann aptur." Heilsast l>au uú,

og veröur t>ar hinn mesti fagnaöarfundur. SagÖi hann henni l>á alt, sem

við hafði boriö í Skagafirði, sfðan hún hvarf. þá segir rauðklæddi mað-

urinn : „Eg tók systur l>ína, Bjarni, úr faömi Innum forðum, og gipti hana

þessum dökkklædda manni. Hann er sonur minn, og prestur okkar

dalbúa, en eg er hér sýslumaöur. Hú tók eg íe þitt, og vilti t>ig híngaö,

svo l>ið gætuð fundizt, systkinin, ogsagt hvort ööru sögu ykkar" síðan l>ið

skilduö. Á morgun skal eg fylgja þfer, og fá þér fé þitt, en vertu hér í

nótt, og talaðu við systur hína." Bjarni gjörir nú l>etta.

Um morguninn fer Bjarni, og kveöur systur sína með mörgum tárum.

Rauðklæddi maðuriim fylgdi honum, og ráku l>eir féð með sér. Bláklæddi

maðurinn var og með l>eim, og fylgdu fceir honum ofan undir bygö. þar

skilja teir, og mæltu til vináttu hvorir af öðrum. Segist l>á dökkklæddi

maðurinn ætla aö senda eptir Bjarna aö vori, og skuli hann vera ferð-

búinn um fardagana; „skaltu svo búa hjá oss í daluum." — Kemur nú

Bjarni heim, og segir foreldrum sínum og konu ferðasögu sína og fyrir-

ætlan, en biður þau leyna |»ví. Líður nú að fardögum; þá koma þrír

menn meö hesta til Bjarna. Fór hann um nóttina með alt sitt bú, karl

og kerlíngu, konu og börn. Komu þau í dalinn, og varð þar fagnaðar-

fundur. þar bjó Bjarni leingi. En þegar hann var gamall orðinn, fór

hann aptur til Skagafjarðar. Sagði haim l>á þessa sögu, og dó síðan í

góðri elli.

Grasaíjalls - ferðill. (Eþtír handriti þorvaröar Ólafssouar.) Einu sinni

var bóndi á bæ; hann átti 2 börn, sonur hans hét Bjarni, en dóttir hans

Margrét. Honum þókti mikið vœnt um l>essi börn sín, en þó einkum um
dóttur sína, l>ví hún var bæöi falleg stúlka, efnileg og eptirlát fööur

sínum. Börn þessi voru uin tvítugs aldur, er saga þessi gjöröist, og faðir

heirra ekkjumaöur. l>að var venja bónda aö láta fara á grasafjall, og

ætlaði hann enn eitt vor að gjöra liið sama. Talar liann nú við börn sín,

að heíxm l>urfi að láta fara á grasafjall, en hann hafi nú slæmar fólks

ástæður og eingan til að láta fara. Börnin bjóðast þá til að fara. Hann

tekur |>ví dauflega, en segist þó halda, aö hann megi til, i>að veröi eigi

umfiúið, sem fram eigi að koma. Kvöldið áður en þau eiga að fara, fær

bóndi þeim 2 liós og segir þeim að kveykja á l>eim um nóttina. þegar

þau kveykja, deyr strax annað ljósið og l>egar bóndi veit það, segir hann,

að þelta hafi sig gvunaö, hann geti ekki almennilega hamlaö l>eim aö fara,

K> illa leggist það í sig. Nú fara systkinin á grasaíjall og tjalda. Næsta
dag er l>oka og gvasa þau l>á ekki vel og fara stutt frá tjaldinu. (Jm

nóttina verður Margrét lasin og versnar henni meir og meir, svo að um

194 ÚTILEGUMANNASÖGUR

ínorguninn er hún oröin mállaus og rænulaus. Þegar líður á daginn, sér

Bjarni, að 2 menn koma ríöandi að tjaldinu. Er annar á rauðum kjól með

gyltu belti um sig, en hinn á dökkum kufli með svarðreipi. Þeir stíga af

hestum sínum við tjaldið. Hinn rauðklæddi maður mælti til Bjarna:

„Komdu sæll Bjarni minn " Bjarni tekur því dauflega, því nú lá illa á

honura. Hinn rauöklæddi maður talar við hann um ýmsa hluti. Síðan

tekur hann dósir úr vasa sínum og tekur í nefið, fær Bjarna dósirnar og

spyr, hvort hann vilji ekki eiga þær. Bjarni segir sig lángi ekkert til

þess, og fær honum dósirnar aptur
;

en sér þó, að þær eru afbragðs

fallegar. Hinn rauðklœddi maður segir við Bjarna: „Nú er þér óhætt að

vitja um hana systur þína, því nú er hún dáin." Síðan fara hinir ókunnu

menn í burtu, en Bjarni inn í tjaldið og er j?á systir hans dáin. Við

þetta verður hann hryggur mjög, sækir nú hesta og reiðir hana heim;

verður þá harmur mikill fyrir föður hans og heimafólki. Nú líða mörg

ár og ber ekkert til tíðinda. Einu sinni vantar bónda alt fé sitt. Bjarni

leitar víða, en finnur ekki. Hann hugsar sér nú að gjöra lánga leit, fær

sér nesti og nýa skó, og geingur á fjöll upp; geingur hann leingi, þángað

til þoka mikil dreifir sér yfir fjöllin, svo hann villist og veit ekkert, hvert

hann fer. Loksins sér hann mann, sem rekur stóran fjárhóp; létti þá

þokunni lítið eitt frá, svo hann sér fyrir sér dal einn, mikinn og fagran.

í dal þessum er bygð mikil og margir bæir, en þó ber einn bærinn af

öllum. Bjarni geingur þá í dalinn og að þessum stóra bæ. i>ar kemur

stúlka til dyra. Hann biður hana skila til hússráðanda, að hann biðjist

húsa; kemur stúlkan jafnskjótt aptur með þau orö, aö hann fái að vera;

fylgir stúlkan Bjarna í bæinn og í afsíðis herbergi, og fer síöan út. Hann

undrar það, að stúlka þessi er svo ógnarlega lík Margréti, systur hans,

og það svo, að þetta vekur upp fyrir honum ángursamar tilfinníngar og

liggur honum við að gráta. Um kvöldið kemur sama stúlkan til hans,

færir honum mat, lætur hann hátta og tekur vosklæði hans. Sefur hann

þarna um nóttina að mestu leyti óhræddur. Um morguninn færir stúlkan

honum mat og önnur föt, segir, að hans föt hafi verið vot, enda fái hann

ekki að fara í dag, því nú sé sunnudagur og ætli faðir sinn að messa.

Eptir Þetta kemur til hans maður á rauðum kjól. Hann segir: „Komdu

sæll Bjarni minn," og spyr, hvort hann vilji koma með sér í kirkju.

Bjarni er því ekki fráleitur. Fara þeir nú í kirkju, og er margt fólk við

kirkjuna og fer messan vel fram. þegar messan er nýbyrjuð, kemur

kona í kirkjuna, hún heldur á barni, og leiðir annað við hlið sér, en

stúlkan geingur með henni, sem Bjarni haföi áður séð. Nú undrar hann,

hvað kona þessi er lík systur hans; sýnist honum enda hún vera það, þó

honum þyki ótrúlegt. Nú líður messan og fer prestur með honum inn í

bæ. Hann spyr þá Bjarna, hvað hann sé að fara. Hann segist leita að

fé föður síns. Iiann spyr, hvort hann þekki sig. Ekki kveðst Bjanii

ÚTILEGUMANNASÖGUR. 195

vera viss uni [>að. Hann spyr, hvort hann hafi ekki eiuu sinni íarið á

grasafjall? „Já," segir Bjarni, og kvaöst ekki geta á i>að minuzt. Prestur

tekur upp dósir og sýnir honum, og spyr hvort hann þekki þessar dósir.

Bjarni segir: ,,Já.
a Prestur kvaðst nú vera sá sami ínaður, sem komið

hefði til lrnns á grasafjallinu. „Er þjaö mér að kenna," segir hann, „að

\m ert híngað kominn, eg vilti þig híngað í þokunni. þegar systir þín var

hjá þér á grasafjallinu, feá náði eg henni, en löt feér sýnast, að hún vœri

dauö, og skal eg nú sýna þér hana til samiiuda merkis.a Kom þá systir

Bjarna til lians með börn sín, heilsar bróður sínum og kveðst lifa hér góðu

lífi, og sé prestur þessi maður sinn, sem sé mjög góður við sig. Bjarni

ætlar leingi ekki aö trúa. en getur þó ekki neitað, að þetta sé systir sín.

þau faðma hvort annað, en Bjarni grætur gleðitárum. Hér er nú fé föður

þíns," mælti prestur, „og er það mér að kenna, að það er komið híngað.

Yil eg, að iui farir nú með féð og segir föður þínuin frá þessum tíðindum,

og vilji hann sjá dóttur sína, i>á komdu með honum híngað, vil eg veita

honum |>á gleði í elli sinni, að hann fái aö sjá dóttur sína og vita, hvernig

henni líður.
ci Fer nú Bjarni með féð heiin og segir föður sínum frá öllu.

En hann getur ekki trúað sögunni í fyrstu; er nú ekki annars getið, en

að bóndi og sonur hans íiytja meö alt sitt í dalinn
,
og að fear verður

fagnaðarfundur mikill. Fær Bjarni systur prestsius fyrir konu og fer að

búa í dalnum. Er svo sagt, að fólk t»etta lifir alt góðu lííi í dalnum til

elli og kann eg ekki tessa sögu leingri.

Vrúöarhvaríiö. (Tekib eptir sögu mauus austau úr Biskupstúugum. M. G.)

Einu sinni bjó ókvæntur maður í Torfastaðakoti í Biskupstúngum, sem Jón hét;

hann var vel efnaður að gángandi fé. þegar sagan gjörðist, ætlaði hann að fara

að eiga stúlku, sem hjá honum var; t>að var um haust, skömmu eptir réttir.

Var búið að lýsa allar lýsíngar, og bóndi búinn að tiltaka veizludaginn,

og farinn að bjóða. Nú kom seinasti dagurinn, sem hann ætlaði að bjóða

fólki til veizlunnar. Stúlkan ætlaði um daginn að þvo i>vott í læk skamt

frá bænum, og urðu bau samferöa aö læknum. Tók hún til i>vottarins,

þegar hann skildi við hana. Leiö nú að kvöldi, og kom fcá bóndi heim

aptur. Gekk hann hjá læknum, og sá að sumt af þvottinum var óþvegið

á bakkanum, og sumt hálfþvegið, en sumt lá niðri í læknuin. Hugsaði

hann aö stúlkunni hefði oröiö ílt, og farið heim. Fór hann i>á heim að

bænum, og spurði eptir henni, en hún hafði ekki komið Þar, og einginn

vissi neitt um hana. Nú fór bónda ekki að lítast á, og leitaði hann brúð-

arefnis .síns með miklum mannsöfnuði víða og leingi. En hún fannst hvergi

nokkurstaðar. Var svo leitinni hætt, og féll umtal manna um atburð þenna

smátt og smátt niður, og allar þær getgátur, sem gjöröar höfðu verið um
bvarf brúöarefnisins.

13*

196 ÚTILEGUMANNASÖGUR.

Lei6 nú og beiÖ veturinn og næsta sumar til hausts, svo að ekkert

fréttist um stúlkuna. En þá hvarf einu sinni alt fullorðna féð bóndans í

Torfastaðakoti. þókti það kynlegt. Leitar nú bóndi fjárins, og finnur

ekki. Fær hann sér þá mann til að leita með sér. þeir búa sig út með
nesti og nýa skó, og leita nú upp til jökla. Fara þeir víða um fjöll og

firnindi og finna einga skepnu. Geingu þeir þá upp á Lángajökul, og

norður eptir honum
?

til þess að hafa sem mest víðsýni. En þegar þeir

voru vel komnir upp á jökulinn, skall á þá svartaþoka og bilur, svo þeir

viltust, og vissu ekki, hvert þeir fóru. Geingu þeir svo leingi eitt-

hvað út í bláinn, þángað til loksins, að þeir fundu halla undan fæti.

Hvetja Þeir þá sporið, og koma loks niður í dal einn, og ofan í hann fóru

þeir. jþar var þokulaust. Sáu þeir þá, að þetta var seint mjög á degi.

Bæ sáu þeir í dalnum; þángað geingu þeir og drápu á dyr. Kom þar

kona til dyra. þeir heilsuðu henni og spurðu, hvort þeir mundu fá að vera

þar um nóttina. Hún sagði, að það mundu þeir fá. þeir spurðu hvað

bærinn héti og hvert þeir væru komnir; því þeir sögðust ekki vita það,

af því þeir hefðu verið að villast allan daginn. Hún spurði aptur, hvað

þeir héldu um það, hvar þeir væru. þeir sögðu, að það yrði að vera ein-

hverstaðar fyrir noröan, þó þeim þækti það kynlegt, að þeir væru komnir

svo lángt á svo stuttum tíma. Konan sagði þeim, að koma þá inn í bæ-

inn; þeir mundu seinna fá að vita, hvert þeir væru komnir. Leiðir hún

þá nú inn í baðstofu, og inn í afþiljað hús í öðrum endanum. Fór hún

þá burtu frá þeim, en að vörmu spori kemur þar inn stúlka um tvítugs-

aldur, fríð og fjörleg, með kertaljós í hendinnL þeir heilsa henni, og tekur

hún því vel. Síðan dregur hún af þeim vosklæðin, og tekur öll föt frá

þeim, sokka og skó og hvaö eina. En þegar þeir sjá, að hún ætlar burtu

með fötin, biðja þeir hana, að gjöra það ekki; því þeir voru ekki alls

kostar óhræddir um,- að sér væri hér hættulaust. Hún sagði, að sér hefði

verið skipað þetta, og fór hún svo með öll föt þeirra, skildi eptir ljósið,

en skeldi húshurðinni í lás á eptir sér. Voru þeir nú kyrrir inni í húsinu

fjárleitarmennirnir
,

og þó smeykir mjög um sig. Að litlum tíma liðnum

heyra fceir barið á dyr. Sáu þeir í gegn um boru á húshurðinni, að

konan, sem áður bauð þeim inn, gekk með Jjós til dyranna. Kom hún

tíjótt inn aptur og með henni karlmaður. Staðnæmdust þau fyrir framan

húsdyrnar, og fór hann að skafa af sér. „Fannstu öll lömbur?" spyr hún.

,;Já;
u segir hann. „Gott er það," segir hún, og geingur burtu. Að litlum

tíma liðnum heyrist aptur barið. Fer sama kona með ljós til dyranna,

og kemur aptur og karlmaður með henni. þau staðnæmast við húsdyrnar,

og fer hann að skafa af sér. „Fannstu allar ærnar?" spyr hún. „Já,"

segir hann.
7J
það er gott/ segir hún, og fer svo burtu. Að litlum

tíma liðnum er enn barið ; fer sama kona með Ijós til dyranna, og kemur
enn með henni karlmaður. þau staðnæmast við húsdyrnar, og fer hann

ÚTILEGUMANNASÓGUR. 197

aö skafa af sér. „Fannstu alla sauðina?" spyr hún. „Já," segir hann.

„það er gott," segir liún, og fer burtu. — Aö litlum tíma liðnum heyrist

enn bariö. Konan geingur til dyranna, sem fyrr, meö Ijós, og kemur enn

karlmaður með henni. Fór hann að skafa af sér fyrir framan húsdyrnar.

þá spyr konan hann lágt aö einhverju, og heyrðist þeim kompánum ekki

betur en hún segði: „Fannstu alt ókunnuga féð?" „Já,u sagði hann í

hálfum hljóöum. „það er gott," segir hún og fer burtu. — Aö litlum

tíma liðnum er enn barið. Konan fer, sem fyrr, meö ljós til dyranna,

og nú kemur inn með henni maður kjólklæddur. Af honum fór hún sjálf

að skafa á sama stað og hinir höfðu skafiö af sér. Hann spyr hana, hvort

nokkrir haíi komið þar í dag. Hún segir það vera. „Voru tekin öll fötin

þrælanna frá þeim, og skór og sokkar?u segir hann. „Já,u segir lnin.

„Vel er það,u segir hann. Fara þau svo burtu. En við þetta seinasta

samtal konunnar og kjólmannsins fór feröamönnunum heldur en ekki aö

hitna fyrir alvöru um hjartaræturnar. Töldu þeir nú víst, aö hyski þetta

væri aö taka saman ráð sín, hvernig það skyldi drepa sig. En að lítilli

stund liðinni var húshurðinni lokið upp
,
og kom stúlkan inn , sem í þá

hafði tekið, og færöi þeim heita og feita sauðakctssúpu að boröa. Síðan

fór hún út, og skeldi huröinni í lás á eptir séi\ Borðuðu þeir þá eptir

lyst sinni, svo hræddir sem þeir voru. Og með því þeir voru þreyttir,

sofnuðu þeir bráðum eptir máltíðina, og vöknuöu viö, að veriö var að lesa

húslestur. Hresstust þeir þá heldur í huga, þegar þeir heyröu það, og

væntu að sér mundi þá síður vera neinn háski búinn. LeiÖ svo nóttin,

að ekkert bar til tíðinda.

Morguninn eptir snemma kom stúlkan inn til þeirra. Haföi hún með

sér þur og hrein föt, önnur en sjálfra þeirra, og baö þá fara í þau, því

hún sagöi, að þeir ættu að vera þar kyrrir um daginn. Fór hún svo út

aptur. En þegar þeir voru nýklæddir kom hún enn inn og bar þeim kalt

sauðaket, til aö boröa, og fór síðan út. Á meðan þeir voru að snæða,

kom konan sú um kvöldið inn til þeirra. Fór hún þá að spyrja þá, hvaöan

þeir væru. þeir sögöu henni þaö. Hún spurði þá ýmsra frétta úr Tung-

unum, en þeir leystu úr öllu eptir mætti. þá spyr hún þá, hvort þeir

þekki Jón bónda á Torfastaöakoti, hvort liann hafi mist brúöarefni sitt í

fyrra, hvaö mcnn hafi hugsaö um það, og hvernig honum líði. Leystu

þeir úr öllu þessu, og Jón sagði til sín, hver hann væri. þá segir konan

honum, aÖ hún sé hið horfna brúðarefni hans. „þcgar cg var að þvo viö

lækinn forðum, kom þar ríöandi maöur, tók mig og flutti mig híngaÖ. Er
hann hér sýslumaöur í dalnum, og var nýbúinn að missa konu sína, svo

hann tók mig og átti mig. Er hann nú ekki heima í dag, því hann cr

að taka próf í slæmu og flóknu þjófnaðarmáli í dalnum, og hefir hann

verið í því 2 dagana næstu á undan. En hann vill tala við þig," segir

hún við Jón, „og því vill hann að þú sért hér kyr í dag. Hann vill

1 f)8 UTILEGUMANNASOGUR.

sumsé bæta þér brúðarránið, og gefa þér dóttur sína, en það er stúikan,

sem þjónaði þér til sængur í gærkveldi. Og til þess, að koma þér híngað

til viðtals, beillaÖi hmu fé þitt til sín, og svo sjálfan þig á eptir, og

mun þér vcrða afhent sauöfé þitt, |)Cgar þú fcrö á staÖ.
a — GlaÖnaöi nú

yfir þeim Jóni, og voru þcir kyrrir um dáginn í góðu yfiiiæti, og skcmtu

sér sem bezt þeii? gátu. TJm kvöldiö kom sýslumaöur hehri aptur, en

hafði þó ekki tal af gestuin sínum, fyrr en um morgunin eptir. Og hvort

sem t>eir töluöu margt eöa fátt, þá samdist l>ó alt svo með t>eim Jóni,

eins og konan haföi áöur sagt honum. Sagði sýslumaöur, aö Jón skyldi

koma til sin um vorið eptir stúlkunni, og hafa sama mann með sér, eða

vera einsamall ella. Skyldi hann þá hafa með sér svo marga áburðar-

liesta, sem hann vikli; því hann skyldi fá á þá hjá sér; því fé væri honum

til einkis að fá hjá sér undir sumarið; þaö mundi undir eins strjúka og

aldrei tolla. — þegar þeir Jón fóru, fékk sýslumaöur honum alt sauðfc sitt

raeö tölu, og fylgdi honum svo lángt á leið, sem hann þurfti. — Vorið eptir

fór Jón, og sami maður meö honum, og höfðu meö sér 12 hesta reiðíngaða.

Sókti hann þá heitmey sína, og lét sýslumaður alls konar matvöru á

hestana, fullklyfja. þegar Jón kom heim aptur aö Torfastaöakoti
,
gekk

hann að eiga sýslumannsdótturina, og bjuggu j^au lil clli í Torfastaðakoti,

og unnust vel. Er frá þeim kominn mikili ættlegur, þó niðjar beirra séu

liér ekki nefndir.

En eptir því, sem næst varð komizt var útilegumannabygö sú, sem

Jón sókti í konu sína, Hvinverjadalir, eða fcjófadalir í Lángjökli norðan-

verðum. Og lýkur hér sögu þessari.

Ólafui' «i Aðalbóli. (Skagfirzk sOgn.) Einar hét maður, og yar Magn-

ússon; bjó hann aö Stóranúpi í Miöfjarðardölum. Ekki er getiö um,

að hann væri kvæntur. Dóttur átti hann eina barna, er Sigríöur hét.

Olafur hét vinnumaöur hans og smali; var hann úngur að aldri, og cins

bóndadóttir. Hafði hann alizt upp meö bónda ásamt henni. Var lmnii

snemma mikill og sterkur og aö öllu hinn gjörvulegasti maöur. Bónda-

dóttir var mjög fögur álitum og vel að sér um alí. Svo er mælt, að Ólafur

legöi ástarhug á Sigríöi, l»ví þéim kom æriö vel saman, og unnust þau

mikiö. Lofaöi hvort þeirra öðm eiginorði. Kvaöst hann einga konu eiga

skyldi aðra, cn hana. En hún kvaö vant fyrir aö sjá, að þau gætu notizt:

^En skuli eg veröa noklcrum manni gefin, kýs eg þig einn, en eingan ella.
a

Bundu þau þctta fástmflpluni
,
og fór það |>ó mjög leynt. Vissi einginn

þeirra fyrirætlun, nema þan 2. Einar bóndi var mjög ríkui' af gángandi

fé; átti hann líka nokkrar jarðir þar í svcitinni. þurftí hann mjög mikillar

°g dyggrar ijárgeymslu við. Fór Oiafur opt aö fc bónda. Ojörði bóndi

út fólk á grasafjall, og aflaði þannig matfánga á hverju vori. Vnr linnn

búsýslumaður mikill. Skorti liann livorki útsjón, nc góö faung.

ÚTILEGUMANNASÖGUR. 199

Eitt vor fór vinnufólk Einars bónda á grasafjall, eins og þá var títt.

Fór bóndadóttir með; var hún tá 18 vetra. Fór það á fjall fcað, er Tví-

dœgra heitir. Liðu svo tfmar, í>ar til bóndadóttir tekur kránkleika e&ur

fcýngd nokkra, svo hún getur ekki fylgt fólkinu og liggur í tjaldi sínu.

Gánga t>á allir frá henni til grasatekju, og er skamt var komið frá

tjaldinu, gjörir }>oku mikla með fýlu og myrkri. Hélzt fcað alt til kvölds.

Birti þá nokkuð, og kom fólk ekki héina, fyrr en um morguninn eptir.

En er það kom í tjaldið, var Sigríður horfin. Vissi einginn, hvað hún

hafði farið. Var það helzt til getandi, að hún væri farin í gaungu, l>egar

lienni var batnað. En með t>ví fólk sigraði svefn og treyta, lagði Það sig

til svefns, og svaf til kvölds. En er það vaknaði, var ekki Sigríður komin.

þókti öllum þaÖ furðu gegna, og var hennar leita fariö, og fannst hún

hvergi. Leituðu menn árángurslaust 3 daga. Fór nú fólk heim af fjallinu

og sögðu bónda frá. Við þessa tíðindasögn varð Einar mjög hryggur og

auösær harmur á öllum. Voru nú feingnir menn, ekki fævri, en 30.

Fóru þeir á fjall upp, og leituðu hennar viku fulla, og fundu ekki. Var

Olafur með Þeini, og þókti allílt að missa konu efni sitt. Varð nú svo að
9

vera, og var kyrt um hríð. Var Olafi þetta svo mikill harmur, að hann

gat varla borið; vildi hann þá burt fara, en bóndi kvaðst ekki mega án

hans vera. Var hann vinnumaður og ráðsmaður eptir það hjá Einari

bónda 17 ár. Hugði hann aldrei að kvongast þaðan frá. Var hann bæði

trúvirkur og mikilvirkur.

það bar til á einu hausti, að Einari bónda var vant 70 geldínga.

Var þeirra víða leitað og urðu ekki fundnir. Leið svo haustið undir vetur-

nætur. Bauð Ólafur bónda að fara í leitina. Var bóndi alltregur til að

samþykkja slíkt. En Ólafur kvaðst fara mundi. Bóndi fékk honum hálfs-

mánaöar nesti og þrenna nýa leðurskó, því hann vildi ekki með hesta

fara, og ekki vildi liann menn með sér. Bjó hann sig að öðru leyti út

scm bezt. Fór hann síöan á fjall upp. Geingur liann nú í 3 daga í góðu

veðri; er hann t>á kominn að Lángajökli. Leitar hann víða og finnur

ekki. Fer hann nú, þar til ^ykknar lopt og gjörir logndrífu kafald. Fer

Þá Olafur villur mjög, og geingur mjög leingi, þar til hann kemur í dal-

verpi nokkurt. Veit hann nú ekki, livar haun muni vera. Geingur hann

eptir dalnum, og fiunur til þreytu og mæði; geingur hann samt, t>ar til

hann finnur íyrir sér kletta nokkra og því næst bæ einn; er túngarður

•^vo hár, að hann kemst hvergi yfir, tar til hann finnur hlið á garðinum.

Þar geingur hann iun. Kemur hann þá aö fjárhúsum. Og fcví næst sér

hann mikinn húsabæ; var bærinn svo háreistur, aö hann komst ekki á

glugga. þá barði hann að dyrum. Kemur stúlka til dyra. Hann biður

gistíngar, og fer hún inn aptur. Kemur aptur að vörmu spori og kvað
gistíng til reiöu. Leiöir hún hann f stofu, og dregur af honum vosklæði.

Síðan veitir hím honum beinn. Háttaí fiann ofnn f gott rám og sofnaði

200 ÚTILEGUMANNASÖGUR.

fast. En vaknar aptur við saung og lestur. Eptir lestur heyrir haim, aö

maður kemur í húsiö og heilsar sýslumanni, og spurði, nær liann ætlaöi

að skera sveitarsauðina; kvað hann sér leiöast að standa yfir þeim, þar

þeir ekki gætu borið sig eptir, eins og hinar kindutnuv ; væru þeir táp-

lausir með öllu* þá svarar hinn viröulegi maöur, að þeir mundu senn

verða skornir, eða íárgað með einhverjum hætti. líættu þeir nú talinu.

En Ólafur sofnar aptur og vaknar ekki, iyrr en daginn eptir í seinna

lagi. Var þá bóndi kominn á fætur, og veit Olafur ekki fyrr til, en maður

kemur inn tígulegur á rauöum skarlatskyrtli , eða kjól; heilsar hann

Olafi glaðlega og býður góðan daginn. Kemur þá stúlkan inn til peirra

og færir Ólafi þur skóklæði. Fer þá Olafur á fætur. Spyr hinn virðulegi
t w

maður Olaf að ferðum hans, nafni og ætt. Segir Olafur honum hið sanna,

og kvaðst leita að geldíngum Einars bónda. Spyr bóndi Olaf, hvort hann

sé ógiptur. Hann kvað það satt vera. Bóndi spyr, liversu gamall hann

væri. Olafur kvaðst hafa sex um þrítugt. Bóndi kvað sig undra, aö

hann væri konulaus, svo gjörvulegur maöur, sem hann væri. Hinn kvaö

vera orsök til þess. Bóndi spyr að orsökum. Segir Ólafur honum alla

söguna um hvarf unnustu sinnar og aö hann hefði ekki í hyggju aö

kvongast framar. Bóndi kvað það misráðiö, og kvað menn opt kvænast,

þó aö í fyrstu mislukkaðist; mundi eskki hjálpa að uppgefast við svo búið.

„Vil eg ;t segir hann „gefa þér dóttur mína, og er hún hér. Mun hún

ekki vera í neinu minni fyrir sér, en Sigríöur, móðir hennar; vil eg þér

nú kunnugt gjöra, að eg hefi valdið hvarfi hennar, og er hún nú mín

kona, og getur þú ekki feingið hana; og er dóttir hennar og mín eingu

síður. Líka hefi eg valdið hvarfi sauða þeirra, er l>ú leitar aö, til að ná

þér híngað til mín. Vil eg nú gefa fcér dóttur mína, svo þú veröir ekki

vanhaldinn af giptumálunum. Skal eg gjöra þig svo vel úr garði, aö þú

verðir vel ánægður aö skilnaði. Er eg hér sveitarhöíöíngi. Eru hcr í

dalnum 18 bæir og einn prestur mjög gamall; er hann mjög margvís.

Messar hann á hverjum helgum degi og verða þá margir að koma til

kirkju. þefar hann þá af hverjum manni, og finnur það á lyktinni, hvort

nokkur maður hefir komið í dal þenna. Svo er haim fjölkunnugur. Má
nú einginn sjá l>ig, ncma viö. Eg á einn mann í hrossaleit og skal hann

fara til messu á næst komandi helgi.
u

Síðan býður hann Ólafi til borös

með sér, og þáði hann það. Kemur hann þá í hús bóndans og þekkir

hann þá Sigríði, vinkonu sína gömlu, og töluðust l>au viö öll saman. Er
Olafur þar um kyrt um daginn; var þá gott og bjart veður. Leiöir höföíng-

inn hann þá á hæÖ eina, og sýnir honum um allan dalinn, og þykir Ólaíi

þaö fagurt land og fallegar byggíngar. Fer svo, aö Ólafur þiggur þenna

ráðakost, og er honum heitiö konunni. Hét hún Sigríöur í höfuöiö moöur

sinni. Daginn eptir er gott veður. Lætur bóndi söðla 2 hesta, annan

fyrir sig, en annan fyrir Ólaf. Ríða þeir nú báðir á stað,]>ar til þeir

ÚTILEGUMANNASÖGUR 201

koma aö einum fjárhóp; er þar maður fyrir. þekkir Olafur þar geldínga

Einars bónda. Fer smalamaður á stað með sauöina og rekur á undan

þeim til bygða. Fara þeir, þar til þeir koma aö einum lielli. þar stíga

þeir af baki og hvílast. Taka þeir þá til matar. Segir þá bóndi viö

Olaf: „Nú veizt þú, hvað þú átt aö fara, þar þú þekldr þig, og mimuni

viö hér skilja. I>egar þúkémur heim, færir þú hverjum sitt. ívetur mun
bóndinn deya á Aðalbóli, og mun þeirri jörð sagt lausri. En þú skalt

fá þcssa jörð hjá húsbónda þínum til byggíngar, og mun þaö auösókt. þú
skait taka 2 vinnukonur, 2 vinnumenn og 1 smaladreing, og flytja þángaö

búslóð þíaá á réttum tíma. Síðan skaltu koma á tilteknum degi og láta

cingan fylgja]>ér, nema smaladreing þinn, því hann er grannvitur. Vertu

nieð 7 hesta undir reiðíngi. Færö þú þá hjá mér heimanmundinn meö

konunni, og þaö sem þú þarft til bús. Olafur kvað svo vera skyldi.

Síðan skildu þeir. Fer Olai'ur leiðar sinnar, þar til hann kom til bygða;

var honum þar vel fagnaö, og hóktust vinir hans haini úr helju heimt

hafa. Kvaðst hann hafa fundið féö til og frá um hciðina. LeiÖ nú á

veturinu, þar lil bóndinn á Aöalbóli sýktist og dó, en ckkja hans treystist

ckki að vcra við búskap og sagði lausri jöröinni.

það var cinn dag, aö Olafur kom aö máli viö Einar, húsbónda sinn,

og biður hann að leigja scr Aðalból, því hann vilji nú kvænast og búa.

Einar mæiti: „Hvernig má það vera, aö þú gctir búiö og ciga ckki meiva

lausafé, en til er?u Olafur kvaðst mundi sjá þar fyrir. Einar mælti:

,,þá muntu vilja fara frá mér. u Olafur kvaÖ svo vera „og vildi eg biöja

þig, aö þú beindir aÖ með mér og kæmir öllu vel í lag, sem mig á

brestur, að laga til búskapar fyrir mig. u Einar kvaö svo vera skyldi.

Fékk Einar honum nú byggíngarbréf. Breytir nú Olafur háttum sínum aö

öllu, eins og fjallbúinn hafði honum áöur kent. Um vorið Hutti hann á

jörðina nicÖ 2 vinnukonur, 2 vinnumcnn og smalamann. Síðan baÖ hann

Einar á Stóranúpi að lána sér 7 hesta meí' reiðíngi og reipum. Var þaö

auðfeingiö. Fór Olafur meÖ smalamann sinn, var hann mjög huglítill og

grannvitur. Fann hann við heUinn á ákveðnum stað fjallbúann með konu-

cfni sitt. Var þar margt fólk samankomiö, og varö smalamaöur ákafléga
r

liræddur og þorði ckki nærri að koma. Tekur Olafur reiðíng af hestum

sínum þar spottakorn liá, og fól smalamaöur sig þar í reiöíngi hans. En
Olafur fann fjallbúa, og varð hinn mesti fagiuiöarfundur. Grciddi ijall-

búi mund dóttur sinnar í gángandi fé og góðum gripuni. Fékk þar

Olaiúr 100 ær og 80 gcmlínga, 10 hvoss meö rciöíngi og rcipum, 2 rciÖ-

hesta, hiná nicstu gripi. Flutti hann þaöan klyfjar á 20 hestum; var þaö

mest ket, smér, tólg, skyr, ull og búsgögn og fieira. En áður þeir skildu,

mælti fjallbúi: ,,Nú verðum viö að skilja vcrr, cn vcra skyldi, þar sem
tig get ckki séð, að Þér komi mcira að gagni í þetta sinn. En áöur bú
forö í kaupstað í sumar, þá kcmur þú híngað og sækir ullarháí. Skaltu

202 ÚTILEGUMANNASÖGUR.

fara nieð 7 liross undir reiðíngi. Ekki heldur skaltu kvænast, fyrr en

í haust, og er hér skírnarattest konuefnis þíns og kúabóluattest. fcetta

hvorttveggja skaltu geyma vandlega. En ef sóknarprestur ykkar vill ekki

gefa ykkur saman, sem mig grunar, þá skaltu fara til prófastsins og fá

honum bréf frá mér; muh hann þá viljugur gefa ykkur í hjónaband, því

hann er skólabróðir minn. En fyrir því, að mig hentí slys nokkuð, varð

eg að fara í útlegð. í haust skaltu híngað koma og sækja til mín nokkra

geldínga, til að skera. Getur þú selt þá geldíngana, sem þú þarft ekki

við, þar Jui getur ekki höndlað þá hjá þér. Hér eru 80 ríkisdalir í pen-

íngum, sem þú getur feingiö fyrir 3 kýr. Svo vona eg þú sért búfær í

bráð. u Eptir það skildu þeir með mildum kærleikum. Segir ekki af feröum

Olafs, fyrr en hann kemur heim með konuefni sitt. Kvað hann hana

vera austan að. En smalamaður lians sagöi ekki frá, hvert hann hefði farið,

annað en, að hann hefði séð margt fólk og feingið feitt ket að jeta. Nú
tekur Sigríður við öllum búráðum, og fer henni það vel úr hendi; var hún

hin ástaverðasta kona, og vel að sér um alt, sem móðir hennar. Fyrir

túnaslátt fór Oláfur í hellinn og fann þar fjallbúa; varð þar fagnaðar-

fundur. Tók hann hjá honum þar ull á 7 hesta, og flytur til bygða.

Lagði haim ullina í kaupstaðinn og gjörði undarlega mikinn reikníng. Fór

hann að öllu, eins og honum var ráð til gefið. Ekki vildi prestur gefa

þau í hjónaband. Fór Olafur 1>á til prófasts og fær honum bréfiÖ. þegar

])rófastur liaföi lesiö, brosti hann og tók hans máli vel. Gaf prófastur

þau saman, eptir að hann hafði yfirheyrt hana. Reynclist hún vel upp-

frædd í sínum kristíndómi. Var það veglegt brullaup. Eptir það fer

hann að finna teingdaföður sinn, og var það við hellinn. Fagnaöi teingda-

faöir hans honum vel, og fékk honum 80 sauði gamla, og bað hann slátra

þeiin sem fljótast. Fer Olafur svo heim, og slátrar geldíngum sínum.

Situr harin nú í búi sínu lánga stuncl; var það mikiö bú og rausuarlegt.

Græddi hann mikiö fé og varö nijög ríkur. Opt fundust þeir mágar viö

liellinn, og er ekki getið viðskipta þeirra þaðan í frá. Olafur bóndi á

Aðalbóli og Sigríður kona hans áttu mörg börn, og er mikill ættbogi frá

þeim kominn á Vcsturlandi.

Og endar svo þessi frásaga.

Prcstsdæturnai* og útilcgumcnnirnii*. fEptir handiiti þorvaróar Olafs-

sonar.) Einu sinni var prestur fyrir norðan; hann átti 3 börn; hétu dætur

hans Sigríður og Helga, en um nafn sonar hans er ekki getið. Sigríður

var efoilegust af bömunum; var hún bæði falleg og vel að sér. Sonur

)>restsins reri á suðurlandi á vetrum á tveggja manna fari hjá formanni,

sem var ókvæntur. það bar til einn sunnudagsmorgun, þegar sonur prestsins

reri fyrir sunnan, að hann lá vakandi í ríuninu hjá formanni sínum.

Se^ii- }>á íbrmaður mcðal annars, að sig lángi nú til að fara að gipta sig,

TJTILEGUMANNASÖGUR. 203

en hér sé eingin stúlka, seni sér finnist, að sig lángi til að eiga. „Ef

þú kemur norður," segir prestssonur, ,,þá skal eg útvega 1?ér Sigríði

systur mína;" „cr þaÖ efnileg stúlka," segir hann, „og fremri, en Helga

systir mín." Talast þá svo til millum þeirra, aö formaöur fer norður um
voriö með prestssyni í kaupavinnu. Prestssonur útvegar honum kaupavinnu

aÖ nokkru hjá föður sínum, en aö nokkru á næsta bæ. Nú taka menn

eptir því, aö Sigríöur gefur sig lítið aö formanni, en þó biöur hann henuar

og fær þá lireint afsvar. Síðan ber hann bónorö sitt upp við föður hennar

og tekur hann l>ví mjög fjarri. Samt sem áður fylgir prestssonur máli

þessu svo fast, að Sigríður er látin fara suður um haustið með formanni.

Prestssonur fylgir feeim suður á fjöll, og skilur þar við þau. Nú halda þau

lcið sína suður á tjöllin. Einn dag kemur á þau þoka mikil og svo dimm,

að þau sjá varla hvort annað. Formaöur hverfur Sigríði í þokunni, en þó

sýnist henni alt af vera maður á undan sér. Loksins snýr maður þessi til

hennar, tekur hana af baki og ber hana inn í bæ, og þar inn í herbergi.

]>ar er ekkert f herberginu, nema uppbúið rúm og eitt borð. því næst

geingur maöur J>essi út og nú situr Sigríður þarna ein. þegar líður undir

kvöld, kemur til hennar stúlka; hún færir henni mat, lætur hana hátta í

rúminu og tekur öll fötin hennar. Nú sofnast Sigríði ekki vel, og fyrst

þegar líður á nótt, rennur á hana mók. Samt vaknar hún skjótt, og er

þá maður fyrir framan hana í rúminu. Henni verður mikið um og hryndir

honum fram úr rúminu, og fer hann þá út. þá sýnast henni allskonar

ofsjónir, svo hún veröur hrædd. Kemur þá dreingur inn til hennar og

segir, að það sé von, aö hún sé hrædd, fær henni bók og segir, aö hún

skuli leggja hana á brjóstiö. Hún gjörir þetta, og liverfa þá ofsjónirnar.

„Gáðu aö því,
u segir dreingurinn, „vertu ekki slæm við hann bróður minnu

og fer hann síðan út. Um morguninn kemur stúlkan meö matinn og færir

henni fötin. þarna er nú Sigríður samt ein allan daginn. Um kvöldið

kemur stúlkan með mat handa henni og tekur fötin, eins og fyrri, en aldrei

talar hún orö viö Sigríöi. Um nóttina sofuar hún, en þegar hún vaknar

aptur, er maður fyrir framan hana, og hefir lagt aðra höndina yfir um
hana. Hún sprettur upp> en maöurinn heldur nokkuð svo fast. þá fer

hún í vasa sinn, nær hnífi og ætlar að reka í hann. þ>á fer hann úr

rúminu og út. Nú sýnast henni allskonar Ijótar myndir; en þegar hún

leggur bókina á brjóstiö, liverfa þœr. Kemur þá dreingurinn til hennar

og segir, að henni liggi lífið á, að vcra ckki slæm við bróður sinn. Nú
Hður af nóttin og næsta dag veitir stúlkan hcnni allan sama viðurgjörníng,

og hina dagana, ber hqnni niat og tekur föt liennar að kvöldi. þriðju

nóttina sofnar Sigríður, og sefur nú leingi, cn þegar hún Yaknar, liggur

niaður fyrir framan liana og sefur hún svo alla nóttina, að hún skiptir

sér ekki af því. Um morguninn kemur til hennar maður á rauðum kjól.

ííann mælti til Sigríðar: „Imð er mér að kenna. aÖ Kt ert híngað komiu

;

204 ÚTILEGUMANNASÖGUK.

er l>aÖ œtlun mín að hafa þig fyrir konu. Hér er nú ekki annað fólk,

en móðir mín og sytskin mín 2, sem þú hefir séö, og heitir bróðir minn

þóröur. í dal þessum er bygö mikil og er eg sýslumaður þeirra dalbúa."

Síðan leiöir hánn Sigríöi í annað hús og er ekkert í húsinu, nema borð

eitt lítið. þar dregur hann út skúffu unclan boröinu, og er hún full með

fíngurgull. Hann tekur eitt fíngtirgullið og dregur á hönd henni, og ieiðir

hana síöan í hús þaö, sem húu áður var í. Nú er ekkert frá sagt um
samfarir I>eimi, nema þau lifa í bæ þessuin, eins og hjón og fellur Sigríði

allvel þar að vera; og íannst henni mikill íntinúr á því, eptir að hún setti

upp hrínginn. Eitt sinn segir útilegumaður viö Sigríði, hvort hún vilji

ekki sjá, hvernig ástatt sé hjá foreldrum hennar, og vill hún það. Hann
leiöir hana þá í afvikiö hús, þar er brunnur. Hann fær henni gler og

segir henni aö halda því yfir brunninum. þá sér hún heimili föður síns

og fólk alt og hvernig ástatt er heiina. Meöal annars sá hún formanninn

aö eunnan vera aö draga Helgu systur sína á harinu. Við þetta varð

Sigríður óglöö mjög. Einu sinni tekur Sigríöur eptir því, að þórður er

ekki heima nokkra daga. Bregöur henni]>á viö, aö einn dag kemur hann

með Helgu systur hennar; haföi þórður farið í bygö og getaö náð henni;

verður nú meö þeim systrum mikill fagnaöarfundur. Sigríöur fréttir nú,

aö formaöurinn hafði snúið aptur um áriö, þegar þau feingu bokuna, og

fékk Ilelgu systur hennar fyrir konu
;
og voru samfarir þeirra hinar verstu.

Nú lángar Sigrfði mjög til að finna foreldra sína, og leyfir maður hennar

það. Hann segir henni, að liún skuli gefa þeim kost á, annað hvort að

fara híngað í dalinn, eða þá að hann skuli styrkja þau þar heima. Nú fer

Sigríður heim, og fer þórður meö henni. Hún kemst til foreldra sinna,

og fagna þéir hénni með mikilli blíöu, því þeir vissu ekki annað, en að

hún mundi vera fyrir laungu dáin. Sigríður segir þeim nú af liögum

sínum og öllu, eins og til haföi boriö, síöan getur hún um kosti þá, sem

maöur sinn bjóöi þeim, og kjósa þau þá heldur að fara í dalinn til Sig-

ríöar. Að því búnu fara þau í dalinn meö henni og með alt sitt. Fékk

þórðttr Helgu prestsdóttur, en systir útileguniannsins fékk prestssoninn,

þann sem áöur cr um getiö. Tók fólk þetta scr alt bólfestu í dalnum og

varö dalur þcssi seinna að bygö og uröu þá ekki leingur búcndir dalsitís

útilcgumenn. Er svo sagt, að þeim dalbúum liöi vcl til elli og búnaöist vel.

Sigpíðui' Eyaijaröarsól. (Eptir sögn ganuillar kouu í Eyafirbi.) [>aö cr

upphaf sögu þcssarar, aö í Möörufclli í Eyafirði bjuggu citt sinn rík hjón,

og cr ckki gctiö um nöfn þcirra; ckki varð þeim barna auðið, útkn einnar

dóttur, cr hét Sigríöur. Hún var allra kvcnna íVíöust, og var hcssvegna

kölluð Eyafjaröarsól. Hún var eins dygðug, eins og húu var fríö. þegar

hún var vaxin oröin, komu lærðir menn og ólæröir að biðja hennar scr

til handa. En faðir hcnnar var staðfast á móti ðllum bónorðum, enda

(JTILEGUMANNASÖGUR 205

þótt lnin sjálf heföi viljaö taka einhverjum þeirra, er báðu hennar. Á þeira

tíöum var siöur að messa á jólanætur, og keptu allir viö aö iara til

kirkju, en samt vildi einginn vera einn heíma á neinum bæ. Einn vetur í

Möðrufelli var vinnufólk að tala um, hver mundi vilja veröa heima á jóla-

nóttina. En eitt sinn þegar það er aö metast á um þetta, kom Sigríður

þar að, og spurði, hvaö þaö vildi gefa sér til að vera heima, svo allir

mættu fara til kirkju. Allir svöruðu í einu hljóði, að ef nokkuð væri til í

eigu sinni, sem hún vilcli eiga, þá skyldi þaö vera henni falt. Kvaöst hún

þá hafa verið að gera aö gamni sínu viö þaö og vildi ei þiggja neitt af

neinum, en sagðist samt mundi verða heiina, ef það svo vildi. Allir héldu,

að hún mundi ei fá þaö fyrir föður sínum. En hún kvaðst ætla að spyrja

föður sinn að l>ví, og það gjöröi hún. Hún segir honum, aö hana lángi

til að vera heima fyrir fólkið, því hún haldi, að sig saki þaö ekki. Faðir

hennar tekur því illa og kvað það undarlegt, aö hún skildi vilja vera

heima, en fara ekki meö þeim, sem vandi hennar var til. Hann segir

sig gruni, að fyrir henni liggi einhver ógæfa, fyrst hún hafi svo sterka

laungun til að vera heima. Hún kvaö nei við, og sagöi sig mundi

ekki saka, þaö væri hún viss um. Karlinn lætur þá þetta eptir henni,

fyrst hún vilji hafa það svo. Segir hann hjúum sínuin, aö þau megi fara,

því hún ætli að vera heima. Fólkið verður fegið mjög. Nú líður fram

til jóla og aðfángadagur kemur. Fólkiö fer nú aö búa sig meö mesta

fögnuði; var fagurt veður, auö jörö með frosti, en túnglsljósslaust. fcegar

fólkið var búið, segir bóndi því að kveðja Sigríði, en sjálfur kveöst hann

ætla að kveðja hana síðast, og búa sjálfur um bæinn og skilja við. Hím
fer nú fram með fólkinu, og kveður það hana. En íaðir hennar segir við

hana, að hún skuli gá að því, aö lofa eingum manni inn í nótt, þó

þess verði leitaö, og ekki fara á fund neins manns, og tekur henni

sterkan vara fyrir því, að hún skuli eingan gaum gefa að, þótt barið

verði aö dyrum, eöa guöað á glugga. Kveður hann hana nú og segist

vona, að eingin lifandi vera komist inn í bæinn, nema honum sé lokiö

upp. Fer nú fólkiö af stað, en hún fer inn aptur og fer aö búa sig.

Aö því búnu kveykir hún kertaljós, tekur bók og fer aö lesa í henni í

svefnherbergi foreldra sinna. Líöur nú fram til miðnættis, að hún verður

einskis vör. þá er alt í einu barið að dyrum, og er hún samt kyr inni,

sem áður. Er þá barið aptur, og fer á sömu leiö. Enn er bariö í þriðja

sinn og miklu stórkostlegar, en fyrr, svo nálega þókti sem bærinn mundi
molazt hafa, heföi hann ei veriö rammgjör. Hún gegnir ei aö heldur.

Líður nú dálítil stund. i>á heyrir hún, að geingiö er upp á bæinn og
eptir honum, að glugganum, er var yfir henni. Hún heyrir kallað á glugg-

anum, og heilsað uppá hana og tekur liún kveðjunni. Hún lítur út í

gluggann. En dimt var úti, þó gat hún séð andlit mannsins og þókti

henni það svo fagurt, að slíkt hafði hún aldrei séð á æfi sinni. Hann

206 ÚTILEGUMANNASÖGUíí.

biður hana að fiiina sig út. Hún segist hvorki geta það, né mega. Hann
biður hana því betur, og segir, að það skuli ekki tefja hana leingi. Hún
segir, að það sé sama, hún gjöri þaö ekki, segir hún, að hann geti lokið

erindi sínu á glugganum. jþað segist hann ekki geta; kveðst hann þurfa

að ná fundi hennar, þvi hann t>urfi að fá að drekka. Hún segist geta

ráðið úr því, því ausa se á bæarveggnum og lækur renni hjá bænum, og

geti hann feingið þar að clrekka og háfi hún ekki ráö á öðrum svala-

drykk. Hann segist ekki geta drukkiö hclblátt vatnið. þá segist hún

ekki geta bjargað lionum við. Hann segist þá verða að fara svo búinn

frá hemii, en bað kveðst vilja segja henni, aÖ einhvern tíma kunni henni

að verða eins heitt um hjartaræturnar, eins og sér sé nú. „það fer sem

auðið er," segir hún. Síðan fer hann sinn veg, og verður hún einskis vör

framar um nóttina. Nú kemur fólkið heim um morguninn. Óöar en

karlinn er búinn að heilsa henni, spyr hann hana áhyggjufullur, hvort hún

hafi einskis orðið vör um nóttina. Hún kveður nei við. Hann segir, að

hún þurfi ekki að segja sér neitt um það, segist hann vita það vel og sjá

það á henni; geingur hann þá svo fast á hana, að hún verður að segja

honum upp alla söguna. Hann spyr hana, hvort hún hafi ekki lokið upp

fyrir honum. Hún neitar því. Hann kveður hana hafa gjört vel í því.

Ekki segist hún vita það, en það muni síðar sannast hversu holt sér

verði, aö hún hlýddi boöi hans. Er nú ekki meira um betta talaö.

Nú líöur fram til næstu jóla, og verður nú tilrætt um það milli

fólksins, hver nú muni vilja vera heima. Sigríður segist vera til meö að

verða heima aptur fyrir það, sem íyrr; og er það ráðum ráöiö, að hún

verði heima næstu jólanótt. Nú kemur aöfángadagskvöld, og er sama

veður, sem áður, en túnglsljós og hjört nótt. En þenna dag verður móður

hennar svo snögglega ílt, að hún treystist ei til að fara, og segir Sigríður,

að fleiri muni verða heima, en ætlað var í fyrstu, því faðir sinn muni

varla fara. Nú býr fólkiö sig til kirkjunnar og fer af staö. En foreldrar

Sigríðar og hún eru eptir. Karlinn lokur nú sjálfur bænum og býr um
hann, sem fyrr, og fer nú að lesa. i>egar hann er búinn að því og líður

fram að miðnætti, þá er barið ógurlega að dyruni. Sigríður spyr þá föður

sinn, hvort hún eigi ekki að fara til dyra. Karl kveður nei við ; kveðst

hann sjálfur vilja mæta komendum, því þeir vilji finna sig á undan henni.

Nú fer karlinn út, og er svo leingi í burtu, að þeim mæðgum er farið að

leiðast. Sigríður segir því við móður sína
?

hvort hún eigi ekki að vitja

um föður sinn. En móðir hennar segir, að hún skuli enn bíða við, því

ekki væri betra, að hún færi og kæmi aldrei aptur, ef óvættur heföi

grandað föður hennar, og leið cnn nokkur tími. þá ætlar Sigríður fram,

en í því kemur karlinn inn og er á honum æði mikið. Skipar hann

Sigríði að búa sig hið skjótasta, því nú sé sá kominn, er hann liafi geymt

hana leingst. Hún kemur hvorki fyrir sig oröi né eiði, cn spyr þó, hver

ÚTILEGUMANNASÖGUR. 207

þaÖ sé og hvert hún eigi aö fara. Plann segir hún fái að vita það seiuna,

hún þurfi einúngis að flýta sér, l»ví hann vilji ekki bíða. Móðir hennar

spyr, hvernig á þessu standi, og i hvaða hendur hann ætli að láta hana;

segir hún, að þetta sé undarlegt af honum. Karlinn segir, að fcær skuli

ekkert hugsa um t>að. Nú fer hún að búa sig, og segfr hanu hún skuli

nú kveðja móður sína. Plún gjörir það, og má nærri geta, með hvaða

skaplyndi þær hafa skilið. Segir móðir hennar, að þótt von hefði verið

á, að sér mundi batna, geti það eingan veginn orðið, fyrst að þetta hafi

komið upp á. Nú fylgir karlinn henni út. þegar hún kemur út, sér

hún standa 3 menn á hlaðinu, og voru þeir líkari tröllum, en mennskum
mönnum og einn þó stærstur og ljótastur, og að því skapi illilegur, svo

Sigríði stóð megn ótti af. Voru þar á hlaðinu 4 hestar og var einn af

þeim reiðhestur Sigríðar með söðli hennar á. Síðan kemur hinn ljótasti

af mönnum þessum og keyrir hana upp í söðulinii. Nú kveðja þeir karl-

inn með mestu virtum, einkanlega þessi eini. Sigríöur kveður hann líka.

Nú ríða þeir af stað, og fer hinn Ijótasti á undan, er henni virtist vera

biöillinn, og ríða þeir fram fjörð og svo upp á tjöll, og veit hún nú

ekkert, hvað þeir fara framar. Ekki tala þeir neitt við hana, og ekki

talast þeir heldur við sín á milli; fer hana nú að syfja, svo hún riðar til

í söðlinum. Svona héldu þeir á fram, að henni virtist í 3 dægur, uns

þeir komu að einstígi síðla dags. þá fara þeir allir af baki. Geingur

þessi eini að henni og ferífuí hana úr söölinum, og segir henni, stuttur í

svari, að hún verði að gánga hér ofan. Nú teyma þeir hestana, en hún

geingur á eptir ofan einstígi fetta; var þaö svo bratt, að hún varð að

styðja sig við lendina á hesti sínum, er aptastur gekk. þegar t>eir voru

komnir ofan, sér hún þetta er djúpur dalur, er þeir eru komnir í, og fara

þeir nú allir á bak aptur, og kastar þessi sami maður henni óþyrmilega

upp í söðulinn, en talar ekkert við hana. þeir ríða nú ffeam dalinn; var

hann grasi vaxinn og blóðrauöur upp á fjalla tinda. Á ein rann eptir

dalnum. Eingin sér hún þar mannaverk, en hefði hún verið í góðu skapi,

þá heföi henni fundizt ánægjusamur og fagur dalurinn. þeir ríöa nú

þegjandi fram dalinn. Sér hún þá mikinn hrossahóp meö allavega litum

hestum og á ýmsum aldri. þá kallar t>essi eini til hennar og spyr,

hvort hún vildi ekki eiga þann, er þetta ætti. Hún segir: „Betra er

yndi, en auður." Nú ríða þeir leingra. þá sér hún uxaflokk mikinn;

eingu síöur var hann, en hestarnir og voru nautin á ýmsum aldri. Hann

kallar þá til hennar sömu orð og fyrr, en hún svarar hinu sama. því

næst sér hún afarmikinn fjárhóp, svo furðu gegnir; sýndist henni það

fleira, en alt fé úr Eyafirði, þótt komið væri í einn hóp. Hann kallar

þá til hennar sömu orð, en hún svarar hinu sama. Enn ríða þeir um
stund. þá sér hún mikinn bæ og reisulegan; sýndist henni hann vel og

traustlega smíðaður. Ekki sá hún fleiri bæi. Koma þeir nú að túngarði

208 ÚTILEGUMANNASÖGUR.

miklum, var hlið á honum og tröð heim,- túnið var slétt og vaxið ýmsum
íögrum grösum. þeir ríöa heim á hlaöið, og sér hún bar litla, en snotra

kirkju, og þykir henni það meira vert, en alt hitt. þeir fara nú aí' baki,

og tekur hinn sami maður hana úr söðlinum og segir við hana: „Hvers

viltu óska? :t Hún svarar: „Gánga í kirkju." Hann mælti: „þá verður

þú aö gánga meö mér." Tekur hann þá lykilinn upp hjá sér og lýkur

upp kirkjunni og segir henni aö fara inn; skuli hún koma aptur heim á

hlaðiö, fcegar liún sé búin að vera í kirkjunni eins leingi, og hún vilji.

Síöan geingur hún inn í innsta sætið og sezt i>ar niöur. En er hún hefir

gjört teen sína, so&ar hún út af, og dreymir hana þá, að bláklædd kona

komi upp úr kórgólfinu, gángi fram í kórdyrnar og segi: „þú ert þá

komin híngað, Sigríður Eyafjarðar sól. Faöir þinn hefir ekki geymt þig

til ónýtis. þessi maöur hefir gipt sig 2 konum, og er eg hin seinni, og

hefir hann ráðið okkur báöum bana. Kemur það til af því, að þeir eru

3 bræöur og eru allir í álögum. 1 En fyrsta kvöldið, sem hann ætlaöi aö

hátta hjá okkur, bar hann upp fyrir okkur spurníngar, en við gátum ekki

svarað þeim, og því rak hann okkur í gegn. En nú veit eg, hverju viö

heföum átt að svara, og vil eg því segja þér það, því vel get eg unt þér

leingri sambúöar við hann, en okkur varö auðið." Segir hún henni l>ú

spurníngarnar þrisvar og lætur hana hal'a orðin eptir sér og biður hana

að muna sig um að taka vel eptir þeim og muna l>ær, því henni megi

ekki veröa orðfall, og veröi hún aö svara hverri spurníngu, þegar hann

sé búinn að bera hana upp, og ekki láta hugfallast, þótt henni sýnist hann

vera í versta hams. þykist hún hafa þessi orð þrisvar eptir henni. En

að því búnu hrekkur hún upp, og sýnist henni, aö hún sjái á eptir

konunni. Hún man orðin og hefir hún þau nú upp aptur og aptur með

sjálfri sér. Geingur hún nú út úr kirkjunni og heim á hlaöiö. þar

stendur fríð stúlka í bæardyrum. Hún lieilsar Sigríði og leiöir hana inn;

segist hún vera systir bræöranna og er hún skemtileg í tali. Hún sýnir

henni nú alt uppi og niðri í bænum og finnst henni mikið um þá reglu-

semi og fegurö, sem þar var á öllu; auöur var þar og ákaflega mikill,

en ekki sér hún fieira fólk, en þá bræöur og stúlkuna, systur þeirra. Nú
leiö hálfur niánuöur. þá segir stúlkan heimi, að nú standi til brúðkaup

þeirra, og fagnar Sigríöur lítt þeirri frétt. Nú kemur brúökaupsdagurinn

og er nú búizt viö meö mestu viöhöfn. þar kemur prestur og nokkurt

fólk annað; eruþaunú gefin saman og svo haldin veizla, ög er nóg af Öllu,

bæöi vínfaungum og ööru. En aö veizlunni endaöri fer hver maöur sein

skjótast á burt, en bræöurnir eru orönir svíndruklcnir, svo aö þeir vita

ekki sitt rjúkandi ráö, og láta þeir nú svo illa, sem verstu tröll. Hús

eitt lítiö var út úr baöstofunni, og héldu þeir sig þar, er þeir voru í

1. Hér vantar hvérnig á álögunum stendur og liver á }»á hah' lagt.

ÚTILEGUMANNASÖGUR. 209

þessum ham; eru þeir nú aö svalli þessu fram á nótt þá segir stúlkan

til SigríÖar, aÖ ekki dugi aö fresta því, að gánga til hvílu. Fylgir húu

\á Sigríöi í lítiö afliús, er ætlað var fyrir sveihbús hjónanna, og var

allsnoturt, og eru þær nú báöar í döprum hug. Stúlkan segir Sigríði að

hátta fyrst, hann niuni koma bráöum. Sigríöur háttar nú. En þegar lítil

stund er liöin, snarast i>eir bræöur fram, og fara hver í sinn stað, en

brúöguminn kemur inn og sezt á rúmstokkinn hjá Sigríði, mjög illúðlegur

og ber upp fyrir henni spurníngarnar 1

,
og um leiö lezt hann vera að þreifa

eptir einhverju niöur með rúmstókknum. En óðar en hann hafði slept

spurníngunum , hafði hún svaraö honum hinu rétta, er konan hafði sagt

henni. En í þessu fellur hann á gólíiö í ómegin, og er þá oröinn hinn

fríöasti maður. Eins fór meö bræöur hans. Kom þá fjöldi fólks aö stumra

yfir honum og hinum tveimur. Nú þykir Sigríði taka að vænkast ráðið, og

sýnist henni hann gánga næst þeim aö fegurð, er foröum kom á gluggann

á jólanóttina. Nú raknar hann við og háttar hjá henni og er hann og

bræður hans nú stiltir og viðkunnanlegir menn. Takast nú með þeim

Sigríöi góöar ástir. Um morguninn þegar hún kemur á fætur, fer hún út

aö skoöa sig um; sér hún þá bæi og fólk beggja vegna í dalnum og nóg

af körlum og konum á heimilinu. Sigríöur er nú í góðu yfirlæti; hefir

hún nóg af öllu og má rá&a öllu, er hún vill, því maöur hennar var henni

mjög eptirlátur. Aö ári liðnu eignast þau eina dóttur, er Sigríður liét,

í höfuð móður sinni. þegar stúlkan óx upp, var hún eptirmynd móður

sinnar aö sjón og hegöun allri. Dalbúar voru vanir aö fara í kaupstaö á

hverju sumri allir saman og voru ekki skemur í burtu, en 3 vikur. Maður

Sigríðar býður henni að fara í kaupstað sér til skemtunar, en hún kveðst

ekki vilja þaö, og þaÖ því síður, sem hún væri nýbúin aö eignast barn,

er hún þyrfti að annast. Hann fer nú í kaupstað. En þegar hann kemur

aptur, fær Sigríður meö honum bréf frá föður sínum, þess efnis, aö móöir

hennar sé sáluö, og megi hún vitja arfs í EyafjörÖ. Hún skrifar fööur

sínum næsta sumar, er maður hennar fór í kaupstað, að hann skuli skipta

arfi sínum milli fátækra í Eyafirði, því hún hafi nógan auð. Nú er þess

aÖ geta, aÖ á 3 sumri er stúlkan, dóttir Sigríöar, var þriggja ára, var

það einn góöan veðurdag, að binda átti hey af eingjum hjá Sigríði, þá

var einginn heima, nema Sigríöur og barnið. þá er barið að dyrum. Hún
kemur til dyra og barniö meö henni. Hún sér, aö maður, fríöur sýnum

og tígulega búinn stendur fyrir dyrum og hjá honum fallegur hestur með

söðli. Hann geingur til hcnnar, heilsar henni og biöur um að drckka. Hún
tekur vel kveðju hans, fer inn, sækir mjólk og færir honum. Hann drekkur,

og fær henni askinn. Hún fer inn og sækir í hann aptur. En þegar hún

1. Hcr vantar, liverjar spurníngarnar voru, og svör hennar. Sumir segja, aÖ spurn-

íngarnar hafi veriÖ 3, aptur segja aÖrir, aÖ bún hafi einúngis veriÖ 1.

210 ÚTILEGUMANNASÖGUR.

kemur út, er hann allur á burt og barnið líka, því það haföi veriÖ á hlaöinu

á íneöan, aö leika sér. Henni verður bylt viö þetta, og þykir undarlegt,

aö hún skuli hvergi sjá veöur né reyk eptir af honurn; og þykir henni

hann ótrúlega fljótt horfið hafa. Hún leitar samt úti og inni og kallar

á barnið, en það kom fyrir ekki. I þessu kemur dreingur einn heim með

heyferö. Hún kallar til hans og segir honum aö taka ofan sáturnar í

fiughasti, taka einhvern fljótasta hestinn og ríöa til manns síns og segja

honum, aö ser liggi lííiö á aö finna hann. Dreingur gjörir þetta. Bóndi

kom þegar lieim og sagöi Sigrföur honum frá hvarfi barnsins og varö honum

mikiö uin, en stilti sig þó vegna konu sinnar. Var nú fólkiö kallaö frá

heybindíngunni. Fékk hann svo alla úr dalnum, til að leita; var leitaö

í 3 daga í allar áttir og kom fyrir ekki. Lagöist nú Sigríöur í rekkju

og lá nokkra stund; töldu allir hana af. Bóndi hughreysti hana, sem

hann kunni. Eptir missiri fór Sigríður á fætur aptur, en var þó jafnað-

arlega föl og dauf. Líöa nú fram tímar. Hann býöur henni að fara með

sér í kaupstað, en hún kvaðst ekki hafa neina ánægju af því. Nú Iíða

svo 12 ár, að ekkert ber til tíðinda. þá ber þaö viö eitt sumar, aö þeir

bræður búa sig í kaupstað. þá vekur Sigríöur máls á því, að sig lángi

til aö fara fremur venju, og heldur hún það ekki vera einleikið. Bóndi

hennar verður þessu feginn, og vonar, að henni muni gleymast missirinn,

og tekur vel undir þetta. Lætur hann söðla bezta hestinn sinn handa

henni. Fara nú allir af staö í kaupstaðinn, og er ekki getið ferða þeirra,

uns þeir koma í hann; þeir taka af nálægt kaupstaðnum, því kvöld var

komið. Um morguninn segir hann Sigríði, konu sinni, að koma meö sér

til búöar kaupmanns og sjá sig um, því þar sé margt að sjá. Segist hann

hafa alla sína verzlun viö einn kaupmann og séu hér þó fleiri kaupmenn.

En er hann var meö hana á leiöinni til búöarinnar, gjörði svo mikla skúr,

aö hann fór með hana inn í hús eitt. þar sat inni kaupmaöur og var að

skrifa. þau hjón heilsa honuin, en hann tekur vel kveðju þeirra. þár

voru ekki fleiri í stofunni, en kaupmaöur. Maöur Sigríðar biður kaupmann

að lofa konu sinni að sitja þar inni, meðan skúrin gángi af. Kaupmaður

segir það velkomið, tekur stól og setur ööru megin við borðið, er hann

sat við, og bauð henni að sitja þar. Fjallabúi fer svo út aptur, en Sigríöur

sítur þar eptir. Kaupinaður sat og skrifaði. Eingu orði varpaði hann

á Sigríöi, en það sér hún, að hann gefur henni smátt og smátt auga;

þykir henni, sem hún hafi séð einhvern tíma sama svipinn. Loks ávarpar

kaupmaður hana, og spyr, hvort hún hafi aldrei komið þar í kaupstaö fyrr.

Hún neitaði því. Hann kvað sér þykja undarlegt, að hún skyldi aldrei

hafa komið með manni sínum, og segir, að hann sé sér alkunnugur. Hún
segir, að sig hafi aldrei lángað til þess, og hafi sér þó staöiö það til boða.

En núna hafi sér dottiö í hug aö fara einu sinni. Hann segir, aö það

hafi veriö vel farið, að hcnni hafi dottið í hug að fara núna. Kaupmaður

hættir nú að skrifa, og spyr hana enn fremur, hvort þau hjón eigi ekki

nein börn. Hún kvaö nei viÖ og brá lit. Hann tekur eptir því, brosir

viö og segist ekki trúa, aö hún segi sér satt. Hún segir, að hann ráöi,

hverju hann trúi, en ekkert barn eigi þau nú. Hann segist þá vera ríkari,

en hún, því hann eigi únga stúlku, en sé þó ógiptur, og kveöst hann vilja

sýna henni hana til skemtunar. Hann stendur þá upp og geingur í

hliöur herbergi, er var út úr stofunni; er hann litla stund í burtu og

kemur aptur meö stúlku, er Sigríöur ímyndaöi sér, að væri á 15. eöa

16. ári. Hún heilsar stúlkunni og sér, að hún er fríð og efnileg og mjög

skrautbúin. Kaupmaður segir, aö þetta sé stúlkan, er hann hafi getið um
viö hana. Sigríöur heíir eigi augun af stúlkunni og viröir hana vel fyrir

sér. Kaupinaöur sezt nú niður aptur, og sér, að Sigríður gjörist litverp

í andliti. Síðan spyr hann Sigríði, hvort hún sé ekki ættuð úr Eyafirði.

Hún kvaö svo vera. Hann spyr, hvort hún haíi ekki veriö í Möörufelli.

Hún játar þvi, og segir, að foreldrar sínir hafi búiö þar. Hann spyr, hvort

hún muni ekki eptir, að hún hafi verið heima eina jólanótt. Hún segist

muna þaö. Hann spyr, hvort hún muni eptir því, að maður hali talaö viö

hana gegnum glugga. það segist hún einnig muna. Hann spyr, hvort

hún muni, hvað þau hafi þá talast við. Hún játar því. Hann spyr, hvort

hún haldi ekki, að það sé komið fram, er maðurinn hafi síðast sagt til

hennar. Aö vísu segist hún halda, að það sé komið fram. Kaupmaður

segist nú ekki geta verið að dyljast leingur fyrir henni, og mælti: „Eg er

nú hinn sami maður, er þá talaöi viö þig, og meðkenni eg þaö nú iyrir

þér, aö heföiröu þá lokið upp fyrir mér, þá hefði eg haft þig áburt með

mér. En þegar inér mistókst það, kom í mig glettni, og hefi eg valdið

hvarfi dóttur þinnar, og eru nú 12 ár síöan, en þá var hún 3 ára, og er

þetta hún, sem hér er nú hjá mér, og hefi eg farið íneð hana, eins og

dóttur mína; hefi eg látið kenna henni allar kvennlegar listir og upp-

frætt hana eptir efnum. En tilgángur minn meö því aö taka stúlkuna

var, að hafa ímynd þína, er eg unni svo mjög, fyrir augunum. Nú hefi

eg meðgeingiö alt fyrir þér, en nú er undir þér, eða ykkur hjónum,

komið, hvort mér heppnast áform mitt. Eg viðurkenni, að eg hef reitt

þig til reiði, en t>ó vil eg biðja ykkur um stúlkuna til eignar." Sigríöur

segir það satt vera, aö hún heföi ekki getaö uppfrætt hana eða mentað

eins vel, en ekki segist hún vera einráð um gjaforöiö. Kaupmaöur segist

ekki bera neinn kvíðboga fyrir manni hennar, því þeir séu góðir kunníng-
jar. I því kemur dreingur einn framan úr húsinu, og gjörir Sigríður

boö með honum, aö hún vilji finna mann sinn, og kemur hann aö vörmu
spori. Sigríður segir honum þá upp alla söguna, og verður þar mikill

fagnaðarfundur. þá hefir kaupmaður upp bónorð sitt við bæði hjónin, því

hann segir, að stúlkan sjálf sé viljug. Faðir stúlkunnar segist ekkert hafa

á móti því, ef það sé vilji móður hennar og sömuleiðis stúlkan sjálf. Gáf'u

14*

2 1 2 ÚTILEGUMANNASÖGUK.

fcær l>egar jáyrði sitt, og fastnaði kaupmaöur stúlkuna. AÖ því búnu segir

kaupmaöur viö hjónin, aö stúlkan megi fara heim meö þeim, fyrst hann

se viss um, aö einginn taki liana frá sðr, og megi húh vera hjá þeim 3 ár

fceini til ánægju; kveöst hann ekki vera svo bráölátur, aö hann kæri sig

um aö eiga hana, fyrr en hún se oröin 18 vetra. Er |>á stúlkan spurÖ

aö því, hvort hún vilji heim fara mcö foreldrum sínum. En hún segist

ekki geta pað, t>ví hún geti ekki séð af honum einn einasta dag. Foreldrar

hennar scgja henni, aö hún skuli ekki leggja taö á sig, t>ví i>au viti, aö

hún elski hann fyrir alla meöferö hans á henni; segjast i>au vera vel

ánægö meö, að vita af henni l>ar, og hafi þau leingur veriö án hennar,

og varö hún kyr. þcgar hjónin liöföu lokiö erindum sínum, héldu t>au

heimleiöis. Aö 3 árum liðnum fór Sigríður með manni sínum áptur f

kaupstað, og hélt i>á kaupmaöur brúökaup sitt með mestu viðhöfn. Er

ei annars getið, en að kaupmaður og kona hans liföu vel og farsællega

til ellidaga. En Sigríöur fór heim meö manni sínum. En fór hvert sumar

eptir tetta í kaupstaö, aö finna dóttur sína. Sigríður og maöur hennar

liföu til ellidaga í dalnum. Og lúkum vér svo sögunni af Sigríði Eya-

fjaröarsól. 1

Sagan af Ólöfu bóndadóttur. (Eptir handriti Jóns alimigismanns Sigurðs-

sonar á Gautlöndum.) fcess er getið, að fyri* meir hafi veriö prestur nokkur

í Eyafiröi, kvæntur og átti nokkur börn. Hann tók til fósturs fátæka

bóndadóttir í sveit sinni, er Olöf hét, og var hún hin fríðasta mær og

kurteisasta. Unni prestur henni ekki minna, en sínum börnum, og let

kenna henni hannyrðir og fleira, er kvennmann mátti prýða. Olöf var

orðin fúlltíöa, ^egar saga tessi gjörðist. Presturinn, fóstri hennar, sókti

um brauö nokkurt á Austurlandi um þessar mundir, og lékk t>að; tók hann

sig \m upp snemma sumars til ferða austur með alt fólk sitt, konu og

börn; er svo sagt, að hann hafi ætlað hina skemmstu leið, og liggur hún

fyrir framan Bárðardal, austur í gegnum Odáöahraun og svo til Möðrudals.

Segir ekki af feröum prestsins, fyrr en hann lagöi npp frá efsta bæ í

Báröardal, og er l>á næsti áfangi í miöju Odáöahrauni. Kom prestur þar

að kvöldi með föruneyti sitt, og slær niður tjaldi; en er hann hafði dvalið

t>ar litla hríð, komu úr hrauninu 9 menn, alvopnaðir; veröur þar ekki af

kveöjum, tví komumenn sækja þegar að presti og föruneytí hans. Verða

l>ar skjót umskipti; i>ví prestur og hans menn voru vopnlausir; drepa

komumenn það alt saman, nema Olöfu; hana taka þéir, og hafa með sér

1. Eg hcfi feingiÖ abra sögu af Sigríöi EyafjarÖarsól, sem er nokkuÖ á[jekk jjessari,

og er I>aÖ álfafólk, sem hér eru útilegumonn, og sannar fað eitt meÖ öÖi*u, hversu hætt

mönnum er viö, aÖ blanda saman álfasögum og útilegumannasögum.

ÚTILEGUMANNASÖGUll. 213

til skála síns, sem þar var skamt í burtu; vcrður nú Olöf L>css vísari að

þetta eru útilegumenn, og lifa einúngis á ránum og þjófnaði; Þykist hún

nú mjög illa komin, og fær þó ei aö gjört. Ekki gjöröu þeir hénni neitt

mein, og vildu beldur gjöra lienni æfina sem skcmtilegasta; sögöust þeir

mundu, þegar vetraöi og þeir settist aö, varpa hlutkesti um, hvcr hennar

skyldi njóta, en matreiða skykli hún handa þeim öllum og þjóna þeim.

Aö einum þeirra geöjaöist henni bezt; var hann ýngstur þeirra og góö-

mannlegastur. Líður nú sumariö alt til þess, að hálfur mánuöur er til

gángna; þá búast skálabúar á braut, og gjöra ráö fyrir að verða viku í

burtu; skyldi þá draga að til vetrarins fé úr afréttum. En nokkrum dögum

áður, en þeir fara, tekur hinn ýngsti þeirra sótt og leggst veikur; er

honum nokkuö í apturbata, þegar þeir fara, en þó ekki svo, a5 hami gefí

fariö með jþeim; er svo ráö fyrir gjört, að hann komi á eptir þeim, ef

honum fer batnandi. Fara nú skálabúar; en er þeir eru komnir á burt,

talar hinn úngi maður til Olafar á þessa leiö: „Von þykir mér, þú þykist

illa komin hér meö oss, og skyldi eg fyrir laungu hafa veriö búinn aö

hjálpa þér á burt, ef eg hefði séð nokkurn veg til þess; skaltu vita, að

eg var í fyrstu tekinn af þcssum skálabúum, og er eg bóndason úr Mjófa-

dal; hefi eg verið hér í 2 ár, og aldrei feingið færi á aö komast héöan;

haia þeir mig með sér til rána og þjófnaðar, en þó alténd nauðugan.

Gjörði eg mér upp veiki þessa, til þess að geta talaö viö þig í tómi, og

að við gætum tekið ráð okkar saman ; vil eg nú, að þú reynir til að komast

í burtu, meðan skálabúar eru ekki heima, þó það sé áhætta mikil; skaltu

með öllu íara, eins og eg gef nú ráð til. Eg mun nú lcggja af stað ú

morgun eptir skálabúum, eins og þeir hafa fyrir mælt; svo skulu liða

tveir dagar, og skaltu þá vera albúin til ferðar, þcgar þú kcmur út úr

skálanum muntu sjá hest brúnskjóttan; hann skaltu taka, og leggja við

hann beizli, og á hann reiðtýgi þau, er þú finnur hér í skálanum; þenna

hest á eg, og er hann allra hesta beztur og fljótastur; er cinginn annar

hestur í eign vorri skálabúa; þcssum hesti stígur þú á bak, og lætur hanu

ráöa ferðinni, en ekki skaltu slá hann, nema líf þitt liggi við; það skaltu

og varast, að fara ekki fyrri á stað, en eg segi þér. Fari nú svo, að Ki

komist klaklaust til bygöa, vii cg þú stuölir tii þess, að eytt sé þessum

óaldarflokki. En það er ckki svo auðvelt; því skálabúar erti næsta varir

um sig; er ekki að hugsa til þess á þcssu hausti og ekki fyrri cn á öðrti

hausti; þegar við förum í gaungur, þá cr það váni skálabúa, aö þeir liggja

í dœld nokkuri við Skjálfandafljót nótt þá, er menn alment fara í fyrstu

gaungur; er þar auövelt aö ráöast að skálabúum; en þyki þér nú nokkurs
vert iun þessi ráð mínj og geti þau komið þér að haldi, þá sjáðu um, aö

manni þeim, sem liggur ystur skálabúa verði gefið lí±". Farðú nú aö öílií,

eins og eg hefi gefið þér ráð <il, og breyttu í eingu út af, mun þá ham-
íngjan fylgja þér.

u
Ólöf þakkaöi skálabúa tíllögur sínar, og kveöst mundi

214 ÚTILEGUMANNASÖGUR

lilýða ráöuin hans. Fer hann nú leiðar sinnar, en hún situr eptír óþol-

inmóð; leiöist henni nú meir en nokkru sinni fyrr, og finnst næsti dagurinn

leingri en heilt ár; kemur svo annar dagurinn, og getur hún ekki aö sér

gjört, nema fer og leitar að Skjóna. Finnur hún hann skamt frá skálanum,

og með því henni þykir óskiljanlegt, það geti gjört nokkuð til, þó hún fari

deginum fyrri, en henni var sagt, þá leggur hún af stað, og segir ekki

af ferðum hennar, fyrr en hún er komin á miöja leið, þá heyrir hún alt

í einu hóað ekki lángt frá sér, og þekkir á hljóðinu, að þetta miini vera

einn skálabúi; þetta var líka orð og að sönnu; hafði einn þeirra orðið var

við för hennar og þekti hestinn, sem hún reiö; hrópaöi hann því sem

skjótast á félaga sína. Leið og ekki á laungu, að þeir eru allir komnir

saman og svo nærri henni, aö ekki var nema lítill spölur á milli. Fóru

þeir svo hart, sem fugl flýgi, og þó Skjóni færi hart, sér hún þó, aö þeir

muni bráöum ná sér. Hún ræöur því þaö af, að hún slær hann, og tók

hann þá á sig kast mikið, svo hún var nærri hrokkin af baki. Fer hann

nú hálfu harðara en fyrr, og skildi fljótt með henni og skálabúum. Segir

ekki af ferðum hennar, fyrr en hún kemur aö Mjófadal. Var þá faöir hins

únga manns enn á lífi, og segir hún honum alla sögu af ferðum sínum,

og hvar sonur hans er niöur kominn, og svo hver ráö hann hefir álagt,

til aö vinna skálabúa. Líöur nú af veturinn næsti og svo sumariö; taka

sveitamennn sig saman um að ráða skálabúa af dögum á ákveðnum tíma

og skyldi Olöf vera formaður ferðarinnar. Er ekki að orðleingja þaö, aö

skálabúar voru allir drepnir, nema sá, er yztur lá í dældinni, og var

það hinn úngi maður, bóndasonurinn úr Mjófadal. Fór hann heim til

föður síns; en með því hann þókti svo leingi hafa verið hluttakandi í

illvirkjum skálabúa, var hann á alþíngi dæmdur líflaus, og til konúngs

náðar; skyldi hann sigla næsta haust með Akureyrar skipi; hörmuöu margir

forlög bóndasonar, því að hann var vænsti maður, og ekki sízt Olöf; því

menn höfðu það fyrir satt, að þeim væri vel saman. En áður bóndasonur

sté á skip, veik hann til Olafar, og bað hana að giptast ekki i 5 ár, ef

hún frétti ekkert til sín. Hún gegndi því eingu, og skildu þau viö þaö.

Líða svo fram nokkrir tímar, og hafðist Ólöf við hjá fólki sínu í

Eyafiröi; gerðust ýmsir úngir menn og mikilhæfir til aö biöja hennar;

því hún þókti afbragð kvenna þar um sveitir. En hún synjaði öllum

ráöahags viö sig, og kvaðst hafa heitiö því, að giptast aldrei á æfi sinni;

var þetta kent einþykkni hennar og þúnglyndi, er hún mundi hafa feingið

hjá skálabúum; vöndust menn því af kvonbónum viö hana, Liðu svo þessi

5 ár, aö ekkert bar til tíöinda. Á hinu 6. sumri kom skip af hafi við

Eyafjörð; var á því úngur maöur, fríður sýnum og hinn gjörvulegasti, og

talaöi íslenzku. Var hann sendur af konúngi og skipaður valdsmaöur í

Vaðlaþíngi, því sá, sein áöur hafði verið, var þá dauöur ; gjörðist hann brátt

vinsæll
,
og hugþekkur landsmönnum. En er hann hafði skamt eitt verið,

ÚTILEGUMANNASÖGUR 215

vildi hann reisa bú, og fá sér bústýru, og jafnvel konuefni. Vísuöu

allir lionum til Olafar; því hún væri beztur kvennkostur þár um sveitir;

en sögdu þó, hvert vandhæfi á var, að liún vildi ekki giptast. Sýslumaöur

kvaðst þó mundi hætta til bónorðs viö hana, og freista, hvernig færi.

Ríður hann brátt á fund hennar, og vekur máls á um bónorðið; en hún

tók því fjarri. En fyrir áléitni sýslumanns og aðbeiníng góðra manna

lætur hún þó um síöir til leiöast. Er þá við brúðkaupi búizt, og mörgu

stórmenni til boðið. En að brúðkaupinu stendur sýslumaður upp, og

ínælti: „það vil eg öllum kunnugt gjöra, að eg er hinn sami bóndasonur

úr Mjófadal, sem tekinn var hjá útilegumönnunum í Odáöahrauni, og dæmdur

til konúngs náðar; þegar konúngur heyrði sögu mína, og alla málavexti,

sannfærðist hann um sakleysi mitt, og ekki einasta náðaði mig, heldur

styrkti mig til lærdóms og mentunar; hefi eg á þessum árum numið

svo mikið í lögum og landsrétti, aö eg gat feingiö sýslu þessa. Gleður

það mig, aö kona sú, er situr hér viö hlið mér, er sú hin sama, sem gaf

mér forðum líf, þegar skálabúar voru drepnir, og gefst mér nú tækifæri

til aðlauna dygð hennar og staðfestu.
u — Allir undruöust sögu sýslumanns;

því menn höfdu haldið bóndason fyrir laungu dauðan. Ólöf hafði verið

mjög döpur og áhyggjufull; en nú snerist deyfð hennar í gleði, og varð

hún mjög fegin, að hitta hér aptur vin sinn og lífgjafa, bóndason. Lyktaði

svo veizlan; en þau reistu bú á góðri og fagurri jörð í Eyafirði, og liíðu

glöö og ánægö til ellidaga.

Prestsdúttiriti úr tíngeyarsýslu. (Eptir handriti þorvaröar Ólatssonar.)

það var einu sinni prestur austur í þíngeyarsýslu; hann var giptur og átti

2 börn, son og dóttur. þau voru nálægt 16 ára aldri, þegar sagau

gjörðist. Prestur sækir um prestakall á suöurlandi og fær það. Hann

byrjar að flytja sig næsta vor og fer suöur Spreingisand. Allan flutníng

sinn lætur hann fara á undan sér, en sjálfur fer hann á eptir meö konu

og börn og hefur einn vinnumann sinn meö sér. þegar prestur er kom-

inn nokkuð suður á Sandinn, sér hann, livar 10 útilegumenn koma hlaup-

andi að sér ofan úr jöklinum. þeir ráðast á prest og fólk hans með

ofbeldi og drepa það alt saman, nema dóttur prestsins, svo að vörn eöa

bæn kom fyrir ekki. FyrirliÖi útilegumannanna kveðst ekki geta drepið

dóttur prestsins, því hún væri svo falleg. Unglíngspiltur, sem með teim

var, gall l»á viö og sagði, að t>að mundi verða ógæfa þeirra, ef hún væri

látin lifa. En þó varö svo aö vera, sem fyrirliðinn vildi, og báru þeir

hana til skiptis til hesta sinna, sem bundnir voru uppi undir jöklinum.

þá slíga þeir á bak og reiöir fyrirliöinn stúlkuna. þéir ríða leingi,

Þángaö til þeir koma í fallegan dal. þeir ríða í dalinn og eptir honum,

þángað til þeir koma að skála nokkrum ; hann var heimili þeirra. Stúlkan

er látin í ykálann, og er fyrirliðinn og allir góöir við hana, nema bessi

ÚTILEGUMANNASÖGUR.

únglíngspiltur, sem áður cr getið, hann er henni ávalt slæmur og vill

jafnvel láta drepa hana. Nú líöur fram undir haust; þá fara útilegumenn

aö tala um aö safna sér fé, áöuren farið sé að leita í sveitum. Fyrirliöi

útilegumanna þorir eingan aö láta vera heima, til að annast prestsdóttur,

nema únglíngspiltinn, en er þó hálfhrœddur um, aö hann muni drepa

hana. Hann var hræddur um hana fyrir hinum, því þeir voru góðir viö

hana. það varö þó út úr, að únglíngspilturinn varö heima. þegar menn-

irnir eru farnir í burtu, kemur únglíngspilturinn til prestsdóttur, og er nú

glaður og góður. Hann segist hafa gjört þetta af góðu að vera henni

slæmur. Hann segist vera prestsson úr sveit og þessir menn hafi drepið

föður sinn á Spreingisandi, en fyrirliðinn hafi ekki viljað drepa sig, heldur

haft sig híngaÖ og látið sig þjóna honum. „Nú skaltu," segir hann,

„kvarta undan mer, þegar þeir koma heim, og segja, að eg hafi verið l?ér

slæmur. Eins ætla eg að segja, að mér hafi mjög leiðzt hjá þér, meðan

fceir voru burtu. Eg gjöri þetta af því eg ætla að reyna að koma þér í

burtu, en eg get l>að ekki næsta ár og skulum við því ætíð láta okkur

koma illu saman, þegar þeir eru heima.
w Nú koma útilegumenn heim og

þau kvarta hvort undan öðru við þá. Líður nú fram að næsta hausti,

svo aö ekkert ber til tíöinda. þá fara útilegumenn í fjárleitir og segir

fyrirliðinn, að únglíngspilturinn skuli vera hjá prestsdóttur, en einginn

annar. Piltinum er það þvernauðugt þegar þeir eru komnir í burtu, fara

þau að tala saman og fer vel tal þeirra. „Eg ætla nú að segja þér,"

segir hann, „hvernig þú átt að komast í burtu. þú verður aö vera hér

næsta ár og þá ætla eg í fjallleitir aö haustinu. þú hefir nú lykla að

hirzlum öllum hér í bænum, nema að einni kistu, í henni eru peníngar

geymdir. Nú aihendi eg þér tösku þessa. í hana skaltu láta penínga

úr kistunni, sem eg skal sjá um, að þú skalt fá lykilinn að. Fyrirliðinn

á hest góöan, sem hann Ijær eingum; hann er nýtaminn. Sá hestur mun
veröa heima, þegar viö erum farnir í leitir; hann skaltu sööla og binda

töskuna aptan viö sööulinn, fara honum síöan á bak og keyra eitt högg;

mun hann i>á halda þángað, sem þú munt helzt óska. Fari svo, að leitar-

menn sjái til þín, sem vel getur orðið, skaltu slá hann annað högg, og

mun þá einginn þeirra hestur fá náð honum, en minn hestur mun þó

næst fá komizt. Skyldi það heppnast, að £ú komizt undan, þá minnstu

þess, aö eg hafði fremur öörum reynt að hjálpa þér.u Nú koma útilegu-

menn lieim og kvartar nú prestsdóttir mjög undan hinum únga manni, og

hann á sama hátt undan henni; segist hann nú ekki fleiri haust muni

veröa heima, þá aörir fari í leitir, heldur muni hann fara líka, livað sem

hver segi. Líður nú fram til næsta hausts, svo aö ekki ber til tíöinda.

þá fara útilegumenn að búast í fjárleitir og segir fyrirliðinn hinum únga

manni enn að vera heima, en liann kveður þvert nei við og prestsdóttir

neitar því líka, segist hún vel gcta ein verið þenna tíma, hann verði ekki

ÚTILEGUMANNASÖGUR. 217

lángur. það vcröur útúr, aö útilegumcnn fara aUir, en prestsdóttir verður

ein heinm. þá fer hún eins að öllu, og únglíngspilturinn haföi ráðlagt

og stígur á bak með töskuna fyrir aptan og keyrir hestinn citt högg. þá
rennur hann af staö sem hvatlegast. Aö lítilli stundu liðinni sér hún,

hvar allir útilegumenn ríöa aö henni. Hún heyrir, að hinn úngi maður

kallar og segir, aö svona hafi henni verið varið, nú ætli hún að svíkja

þá og segja til þeirra og veröi þcir nú líklegast drepnir. J>eir ríöa nú

sem mest þeir geta, og veröur únglíngspilturinn fljótastur og hefir nærri

náð henni, þegar leiti bar á milli feeirra og hinna mannanna. Jaá slær

hann á hestinn prestsdóttur, svo hann hleypur ákaflega. En hún hafði

gleymt því af hræöslu. Hinn úngi maður hvetur þá að ríða eptir henni

og það gjöra þeir, þángað til þeir gánga af öllum hestum sínum dauðum.

þá fara þeir eptir henni á fæti, en hún ríður undan og það alla leið niður

í bygð, þar kemur hún að höfuðbóli einu og býr þar sýslumaður. Prests-

dóttir segir honum þegar frá óförum sínum og að útilegumenn séu hér á

hælum sér. Sýslumaður lætur taka hesta og elta þá sem skjótast. þeir

náðust fljótt, og eru nú settir í varðhald. Sýslumaður ránnsakar nú mál

þeirra og dæmir alla til dauða og lætur drepa þá, nema hinn únga mann,

því prestsdóttir beiddi fyrir hann. Sýslumaður dæmdi hann útlægan, og

þegar hann ætlaði utan, kom hann aö máli við prestsdóttur og baö hana

aö gleyma sér ekki, og ef svo væri, að sér auðnaöist að koma til landsins

aptur, kvaöst hann mundi vitja hennar. Hún fékk honum peníngatösku

þá, er áður er getið, fulla af peníngum og skildu síðan. Nú liöu mörg

ár. Margir beiddu prestsdóttur æðri og lægri stéttar menn, en hún

neitaði öllum. Sýslumaður kvað þetta óráð fyrir hana, að neita svo mörg-

um vænum manni, en hún lét sér ekki segjast. Nokkru síðar kemur til

sýslumanns útlendur maður; hann var efnilegur og lærður vcl. Hann
biður sýslumann veturvistar, því hann átti eingan verustaö ví.san og fær

hann það. Hann fellir ástarhug til prestsdóttur og biður hennar, en

hún gefur honum afsvar. Hann talar um þetta við sýslumann og biður

hann liðveizlu. Sýslumaður segir það muni koma að litlu haldi, hún

muni eingan ætla að eiga, hún hafi tekið það fyrir sig. Eiuhverju sinni

kenmr sýslumaður að máli við prestsdóttur, og eggjar hana mjög að eiga

mann þenna, en hún færist undan. Kveðst þá sýslumaður muni taka af

henni ráðin, og skuli hún þá eiga hann, svo miklu skuli hann ráöa.

þorir hún þá ekki annaö, en að gjöra, sem sýslumaöur vill; lofast þau

nú og er ákveðinn brúökaupsdagur. Brúökaupiö fór vcl fraiu, en þó er

brúðurin döpur mjög. Um kvöldiö fylgir sýslumaður brúðhjónum til

svcfnhorbergis, og fær brúðurin þá hvert yíirliðið á fætur öðru. Fellur

sýslmnanni það þúngt og ángrast með sjáliúm sér yfir því að hafa þraungv-

að prestsdóttur til að giptast. En brúðgumi lét vel yfir og kvaö slíkt

mundi lagast með tímanum. Nú hátta þau samt. Maðurinn vill nú láta

218 ÚTILEGUMANNASÖGUR.

vel aö konu sinni, en það tjáir ekki og snýr hún þá viö honum bakinu

og mælti til hans þúngum orðum. þá segir hann: „Illa ætlaröu aö launa

mér keyrishöggið forðum." Og sagöi hann henni þá, aö hann væri sami

maður, sem hefði hjálpað henni frá útilegumönnunum, og þaö svo kunnug-

lega, að hún trúði þegar. „Hefi eg nú," segir hann, „variö peníngunum,

sem fcú fékkst mér, til að afia mér andlegrar fræði í útlöndum." Sorg

brúðarinnar snerist t>á í innilega gleði, og segir hún honum, að l>ví hafi

hún verið svona hrygg, að hún hafi ekki þekt hann. „Ætlaði eg eingan

aö eiga, ef eg feingi þig ekki," segir hún, „og hefi eg mörgum neitaö

þín vegna." Næsta morgun kemur sýslumaður og spyr, hvernig brúður-

inni líði og lætur hún vel yfir. Nú segja þau sýslumanni upp alla sögu,

og hvers vegna prestsdóttír hafi áður verið svo ángurvær, ennú svo glöð.

En honum þykir mikils um vert. Hinn útlendi maður iær brauö þar

nálægt og flytur þángaö ; sækir hann alt, sem fémætt var í útilegumanna-

kofanum, og flytur heim. þar bjuggu þau hjón vel og leingi síöan, og

unnu hvort öðru hugástum, og kann eg ekki þessa sögu Ieingri.

Halla bóndadóttir. (Eptír sögn norðlenzkra skólapilta, 1845. M. G. Dr. Maurors

Isl. Volkss. 254 — 58. bls.) Einu sinni fóru margir Skagfirðíngar á grasafjall.

Voru þar bæöi karlar og konur, og lágu þeir viö tjald suöur á heiöinni.

Ein af stúlkunum hét Halla. Hún var dóttir bónda eins í SkagafirÖi, fríð

stúlka sýnum og á tvítugs aldri. Svo bar við, að hana syfjaði mjög í

einni gaungunni, og lagði hún sig fyrir á rúst nokkurri, en fólkið var

þar í kríng. Bað hún eina af grasafjallsstúlkunum að vekja sig bráðum

aptur. Halla sofnaði skjótt, en t>oka var mikil. þegar hún vaknaði, sá

hún eingan mann; varð hún þá hrædd og ætlaði að hlaupa til grasa-

fólksins, en fór í alt aðra átt. Fór hún svo leingi. Kemur þá að henni

maður ríðandi. Hann var mikill vexti og þreklegur. Hann spyr hana,

pví hún sé ein. Hún segir, aö þeir, sem hún sé með, sé skamt l?aöan:

„Eða sástu ekki fólk á leið t>inni?
u „Jú," segir maðurinn, „t>að erskanit

héðan, og er eg aö leita að hestum, sem struku frá mér; því eg er hér

líkaá grasafjalli. „Viltu ekki,
u segir hann, „að eg fylgi þér til fólksins?u

„Jú, t>að vil eg," segir Halla. „Seztu þá á bak fyrir aptan mig,u segir

aðkomumaður. Halla vildi það ekki; því henni stóö stuggur af manninum.

Gekk hún svo með honum stundarkorn. Sagði hann j>á, aö hún skyldi

koma á bak hjá sér, svo t>au yrðu fljótari. Halla lét t»á til leiðast, og

settist á bak hjá manninum. Hleypti hann t>á hestinum og reið slíkt sem

af tók. En l^egar lángur tími var liðinn, segir Halla, aö sér þyki æöi

lángt til íólksins. Maöurinn segir, að t»að fari nú að styttast. Lét hún

hann þá ráða; hún sá, að hér var ekki til góðs að gjöra. Riðu þau

svo, þángað til þau komu í dal einn, ekki alllítinn. þar sá Halla bæi

marga, og þó einn mestan. þángað héldu þau. þegar þau komu í hlaðið,

ÚTILEGUMANNASÖGUR 219

stigu þau af baki, og geingu inn. Var þar margt manna fyrir, og þar á

meöal sá hún menn tvo únga og vígamannlega. Segir þá maöurinn, sem

hafði tekið hana, við þá: „Takið nú við meyunni, og geymið hana ekki

verr, en eg hefi aflað hennar. u þeir tóku þá við Höllu og feingu hana

stúlkum tveimur únglegum. J>ær voru glaðar og kátar, og vildu gjöra Höllu

alt til skemtunar, en hún undi sér illa, og neytti hvorki svefns né matar.

Stúlkur þessar höföu sterkar gætur á Höllu, og létu hana sofa á milli sín.

Halla sá konu eina gamla á bænum, og skipti hún sér af eingu, sem fram

íór. Um sumarið gekk Halla aö heyvinnu með hinum stúlkunum, og leið

svo fram á slattinn. Einn góðan veðurdag lá hey mikið flatt hjá dalbúum,

og voru allir önnum kafnir í aö hirða og binda heyið. fcá kemur gamla

konan að máli við Höllu og segir: „þú unir þér illa, stúlka mín, og er

það von. Skal eg nú kenna þér ráð til að komast í burtu. þú skalt vita,

að þú ert komin í Odáðahraun, og eru hér sjö dalir í hrauninu. Er þessi

dalurinn mestur og fjölbygðastur, og liggur nær því í miöju hinna dalanna.

þessir þrír karlmenn, sem þú hefir séö hér, og eru meiri öllum hinum,

ætla nú innan fárra daga að halda brúökaup sitt, og eiga yður, þig og

stúlkurnar, sem hafa gætt þín í sumar. Veðjuðu dalbúar um, aö eingin

stúlka væri jafn fríö þér í OdáÖahrauni, og ræntu þér svo. Er þér nú

vorkunn þó þú unir illa hjá útilegumönnum
,

og hefi eg sjálf reynt það,

að verða að skilja við alla mína, þvi eg er líka rænt úr sveit. Nú uni

eg mér allvel, og mun eg líka eiga skamt eptir æfi minnar. En eg ætla

nú að kenna þér ráð, til aö komast í burtu. Skaltu í kvöld gánga til

hvílu á undan öllum öðrum, og látast undir eins sofna. En þegar allir

eru háttaöir, skaltu reyna aö fara á fætur, og þá mun eg hafa til nesti

og skó handa þér, og segja þér til vegar.
u

Slíta þær nú talið, og þókti

Höllu vænt um þetta. Keptist hún viö um daginn, og var hin kátasta.

Um kvöldiö fór Halla heim á undan öllum, og gekk til hvílu, og lézt hún

sofa þegar fólkið kom heim. Héldu menn, að hún væri lúin oröin, og

því heföi hún geingiö svo snemma til hvílu. Stúlkurnar háttuöu hjá henni

og sofnuðu fast. En þegar allir voru sofnaðir, rís Halla upp og klæöir

sig. Finnur hún þá kerlíngu, og hefir hún þar nesti og nýa skó og fær

Höliu. þá segir kerlíng: „Nú skaltu gánga hér austur dalinn, og upp

hjá felli Því, sem þú sér viö dalbotninn. þú skalt fara að sunnanverðu

við felliö, og þar muntu finna fyrir þér götuslóða. þá skaltu gánga, og

mun þá veröa fyrir þér jarðfall mikið, og þar kemur þú á breiðan veg

ruddan. þann veg skaltu fara þángaö til þú kemur í byggð. Aö jarð-

fallinu muntu verða komin um sólaruppkomu, og skaltu þar fela þig á

morgun; því þú skalt vita það, aö leitað mun þín vcrða, og ef þú finnst

ekki, munu dalbúar berjast um veð sitt; því þá hafa þeir þig ekki sjálfa,

og vita svo ekki, hver unnið hefir. Far þú nú heil og sæl, dóttir góð,
u

segir kcrlíng; „far þú varlega og flý hið skjótasta." Halla þakkar henni

220 ÚTILEGUMANNASÖGUR.

ráð sín og skildu þær með tárum. Fer þá Halla á stað eptir leiðsögu

kerlíngar, en kerlíng fer inn aptur í bæinn.

Er það nú af Höllu að segja, að alt fer eins og kerlíng hafði sagt

henni. Kemur hún á slóöana hjá fellinu og svo að jarðfallinu. Er þá

sól á lopt komin, og fer Halla niður í jarðfallið, og leggst undir skúta

einn viö bakkann. Að lítilli stundu liðinni heyrir hún dyn mikinn og

mannamál. Sér hún þá fjölda manna ríða niður með jarðfallinu. þeir fóru

geyst, og voru að tala um Höllu. Sögðu sumir, að hún hefði líklega

hlaupið suður í hraunið og drepið sig. Líður svo dagurinn. Um kvöldið

koma þeir aptur. Stígur þá einn þeirra af baki við jaröfallið, þar sem

Halla lá. það var únglegur maður og ekki ólaglegur. Hann segir: „Hér

mun Halla vera,u og hleypur yfir jarðfallið og skyggnist undir bakkann.

Verður þá Halla hræddari en frá megi segja, en liggur þó kyr. Maöurinn

hleypur aptur yfir jarðfallið og segir: „Ekki er Halla hér.
u Ríöa þeir

síðan burtu, en Halla rís upp, og hefir sig til ferðar. Gcingur hún þá

brautina, eins og kerlíng hafði sagt henni, og fer nú l>að, sem hún má,

uns hún kemur til bygða. Kemur hún þá að prestssetri einu. Hún finnur

prest, og biður hann að taka viö sér. Segir hún honum upp alla sína

raunasögu. Tók prestur við henni fúslega, og var Halla þar um veturinn.

Sumariö eptir réðst hún til ársvistar hjá presti. Prestur hélt og aöra

vinnukonu, og voru þær mjög saman, Halla og hún. Um sumarið komu

menn tveir til prestsins, og báðu hann aö taka sig í kaupavinnu. Prestur

gjörði það. Annar þessara manna var hniginn mjög á efra aldur, og var

ljótur og illilegur mjög. Hinn þar á móti var úngur maður að aldri og

fríður sýnum. Hann hét Björn. það var siður um sumariö, að vinnukonur

prests báru kaupamönnum litlaskattinn til skipta. Einu sinni þegar Halla

fór með matinn til þeirra, segir gamli maöurinn: „Gott væri aö skera,

gaman væri að rista.
61 þá segirBjörn: „þegi þú, eöa eg drep þig. ct Halla

varð hrædd þegar hún heyrði þetta, og fór heim. Sagöi hún presti frá

orðum kaupamanna, og kvaðst ekki þora aö vera þar, meöan þeir væru

þar. Prestur sagði, að hægt væri að ráða bót á þvf, „og skal eg hafa á

þér kvennaskipti.u Kom hann þá Iíöllu til næsta bæar í kvennaskiptum.

þar stóð svo á, að Halla átti að nijólka ærnar með annari stúlku, en klettur

hár var í túninu milli kvíanna og bæarins, svo þær sáust ekki heiman

að. Einu sinni bar svo við að vinnukonan hin fór heim af kvíunum með

fyrirmjöltina, en Halla var að hreyta eptir. Gjörði þá regnskúr, svo

vinnukonan kom ekki aptur. En þegar Halla fór heim, fór hún undir

klettinn, og ætlaði að standa þar af sér skúrina. Kemur þá að henni

kaupainaðurinn Björn, og heilsar henni. Hún tekur kveðju hans, en verður

þó ákaflega hrædd. Björn segir, aö hann var sá, sem hljóp yfir jarðfalliö

forðum, „og sá eg þig, en vildi ekki segja til þín. Karlinn, sem með rnér

er, vildi drepa þig, því hann misti son sinn í bardaganum, sem varð milli

ÚTILEGUMANNASÖGUR. 221

dalbúa út af fríölcika þínum. Skal eg nú verja l>ig fyrir honum, en þó

með þeim kosti, að þú launir mér nú þagmælskuna, þegar eg sá l>ig í

jarðfallinu, og heitir mér trygðum." Halla þorði ekki annaö, en gjöra

vilja Bjarnar. Síöan skildu þau. En opt fundust þau sfðan eptir þetta

um sumarið. þegar úti var slátturinn, fóru kaupamennirnir burtu, og

Halla til prestsins. Um veturinn kemur Björn til prests, og biður hann

að útvega sér jörö í sveitinni, og bústýru; því hann kveðst vilja vera þar.

Halla hafði sagt presti, hvernig farið hafði um sumarið, og það með, að

hún var með barni af Bjarnar völdum. Segir þá prestur viö Björn, hvort

hann sé ekki ánægður, ef hann geti feingið Höllu fyrir bústýru. Björn

játti því, og var það nú af ráðið, að Björn skyldi fá Höllu um vorið, og

taka þar jörð í sveitinni. En um veturinn átti hann að láta foreldra Höllu

vita það alt, hvað um hana var oröið, og vita, hvernig þeim liði. Björn

fór t>ví næst í burtu, og norður í Skagafjörð. Sagði hann foreldrum Höllu

alla hennar hrakníngssögu, og svo, hvar hún þá væri niður komin. Fékk

hann þá leyfi foreldra Höllu til að eiga hana. Um vorið kom hann austur

aptur. Tók hann þá Höllu til sín, og átti hana, og settist að búi þar
r

í sveitinni. Um haustið sókti hann mikinn fjölda sauða inn í Odáðahraun,

en um vorið haföi hann komiö þaðan með ógrynni ásauðar. Hann átti tvo

sonu viö konu sinni, og voru þeir ójafnaðarmenn miklir og ódælir.

r
r 99 9

Smalastúlkan fpa Abæ. (Eyfírzk sögn.) A Abæ eða Arbæ í Skaga-

íjaröardölum bjuggu eitt sinn hjón, er voru barnlaus; höföu þau tekið til

iósturs stúlku eina; þókti þeim vænt um hana. Ox hún upp og þókti

vænt kvennmannsefni. Hún gaf sig til að smala á sumrum; leysti hún

þaö vel af hendi. Eitt sumar geingu þokur miklar, og vantaöi margt af

fé eitt kvöld og sumt haföi vantað nokkra daga. Ekki var annað fólk á

bænum, en hjónin, vinnumaöur og stúlkan. Hún haföi að undanförnu til

einkis leitað. Nú býr hún sig á staö með nesti og nýa skó, því nú kvaðst

hún mundi reyna að finna ærnar, ef það væri unt. Geingur hún síðan af

stað og upp á fjöll og fram til jökla; villist hún um síöir í þokunni og

veit ekki, hvert hún skal halda, geingur þó á fram, þar til hún kemur á

eina dalsbrún. Hún geingur ofan í dalinn og birti þá þokan. Geingur

hún aö á, er rann ofan dalinn og ofan með henni, þar til hún sér bæi,

og var dalur þessi bygður. Hún geingur aö þeim bænum, er henni virtist

reisulegastur. Ber að dyrum; kom þar út úngur maður fríður, og heilsaði

stúlkan honum. Hann tekur því. Hún biður hann skila til húsbændanna,

að hún beiöist næturgistíngar. Hann geingur inn og kemur að lítilli stundu,

og segir hún fái að vera. Hann fylgir henni inn í baðstofu, og sá hún

þar margt fólk. Hún heilsar því ; var henni síðan feingiö sæti. Hinn

úngi maöur, er til dyranna kom, hóf þá tal viö xneyuna, og sagöi henni,

a8 í dal þcssum væru 6 bæir og 52 menn og væri faöir sinn yfirmaður

222 ÚTiLEGUMANNASÖGUR.

í málum þeirra og framfylgdi réttindum mcðal þcirra. Nú frétti hann,

hvert erindi hún hefði þángað. Hún sagði, sem var. þá mælti hann:

„Ei þurfti eg um slikt að frétta og vissi eg erindi þitt, og er þér það að

segja, að eg hefi valdið villu þinni híngað, feví eg hefi laungum séð þig,

þótt ekki hafir þú séð mig; hefir þú mér jafnan vel geðjazt, og hefi eg

fyrir laungu kosið þig mér til konu. Vildi eg nú vita, hvernig þú svarar

slíku máli, ef eg leitaði þess við sjálfa þig. En fé þitt er hér, og vantar

ekkert af því." Hún tók þessu þúnglega, en barði því þó mest við, að

fósturforeldrar sínir vissu ekkert, hvað um sig hefði orðiö. Hann mælti:

„Sé eg ráð til þess. Mun eg skrifa bréf og festa það milli hornanna á

einni ánni, og láta menn reka þœr til bygða þinna." Hann gjörir þetta,

en ekki var hún ánægö að heldur, en þorði þó ekki að láta á bera.

Hjón voru á bænum, er numin höfðu verið úr bygð. Undu þau sér illa,

vildu strjúka, en gátu ekki. Höfðu þau þó gert í því skyni leynigaung úr

bænum alt upp á fjall ; var það hið mesta þrekvirki. Meyan komst í

kunníngskap við þau; kendu þau í brjósti um hana, og vildu gjarnan

hjálpa henni, en ekki var gott um það. Sögðu, ef hún slyppi, mundi það

kosta allra þeirra líf, er í dalnum bygðu, og það hefði sér hamlað frá að

strjúka. Nú var hún þar hálfan mánuð, og var vöktuð, svo hún ekki

stryki. Hjónin höföu vísaö henni á gaungin og tókst henni eina nótt að

komast leynilega í þau; gekk hún þá, sem hún mátti mest, þar til hún

komst upp úr gaungunum. Síðan gekk hún leiðar sinnar. Ekki vissi hún,

hvert halda skyldi, komst þó um síðir ofan í Eyafjörð að austan við ána,

kom þar að bæ einum og dvaldi þar. Sumarið eptir komu þar 2 kaupa-

menn rétt fyrir sláttinn og buðu kaupavinnu. Bóndi vildi annan, en ekki

annan. En þeir vildu báðir á einum bæ vera. Hann tók því báöa aðra

hvora viku. þóktist stúlkan þekkja únga manninn, er við hana talaði, og

forðaðist því einveru. i>ó kom það fyrir einn morgun, að gestir margir

voru þar komnir, og hlaut hún að mjalta féð eiru Varla var hún byrjuö

að mjalta, er kaupamennirnir komu báðir á kvíarnar og fóru að tala við

stúlkuna. þámælti ýngri maðurinn: „Hvað margar ær hefir þú að mjalta?"

Hún mælti: „52." Hann spyr, hvers sá væri maklegur, sem banaði þeim

öllum. Hún kveðst það ógjörla vita. þá mælti hann: „Hvers væri sá

maklegur, sem ollað hefði bana 52 mönnum?" „Ei mun eg það segja

þurfa," sagði hún. Vildi þá sá eldri drepa hana, en hinn varnaði og

geingu þeir síðan burt. Leið nú svo um hríð, aö ekki bar til tíðinda,

þar til bóndi fór í kaupstaö, og voru ei eptir heima, utan stúlkan og 2

vinnukonur. þá voru þar og báðir kaupamennirnir. Voru þeir að slá,

en þær að raka, þoka var svört um kvöldið. Geingu vinnukonurnar heim

til málaverka, en stúlkan var eptir að raka. Héldu þær, að aldrei mundu

þeir sjá hana í þokunni. En er þær eru heim komnar, koma báöir kaupa-

mennirnir til hennar. Stúlkan tekur á rás, því hún varð dauð hrædd, og

ÚTILEGUMANNASÖGUR. 223

ofan aö ánni og ætlaði í dauöans ósköpum aö fleygja sér í hana, en ýngri

maöurinn náöi henni framan í bakkanum, og sagði, að ekki þyrfti hún aö

tortýna sjálfri sér, því hann ætlaöi ekki aö gjöra henni mein. Nú tekur

hann hana tali, og býöur henni tvo kosti, aö eiga sig, en fyrsta barnið,

sem hann ætti með henni, kvaðst hann mundi deyða, annar var sá, að

hann dræpi hana þar í staö. Hún kaus heldur þann fyrri. Síðan skilja

þeir viö hana og fara að slá, en hún að raka. Bar ekki framar til tíðinda

um sumariö, þar til þeir bjuggust til brottferöa. þá mælti sá ýngri: „Eins

vil eg biðja þig bóndi, aö þú útvegir mér væna bújörð hér í grend og

alt, er til bús þarf. En einn mun eg koma; á eg lofaöa stúlkuna, er hjá

þér er." Hann lofar þessu. Skilja þeir nú og héldu kaupamennirnir sinn

veg þaöan. Bóndi útvegaði um veturinn bújörðina og alt, er þar til

þurfti, og er voraöi, kom maöurinn aptur og var nú einn. Giptist hann

um voriö; var gjört brúðkaup mikið, og boöið Abæar hjónunum; höfðu

þau lítið til hennar frétt, nema það sem bréfið sagði; varð þar fagnaðar-

fundur. Eptir þetta afstaöiö fluttu þau á jörðina og fóru að búa. Bóndi

sagðist ekki hafa mátt koma með hinn kaupamanninn, því hann hefði jafnan

viljað fyrirkoma henni, og kom hann honum suðaustur á land. Ekki leið

lángt, þar til hún ól meybarn. Tók bóndi þaö þegar og fór í burtu meö

og vissi einginn, hvaö hann gjörði af því. þau áttu fleiri börn, er lifðu;

voru þau efnileg. Liðu nú 6 ár. Eitt sinn býst bóndi að heiman og

sagðist mundi burtu vera viku. En eingum sagði hann, hvcrt hann ætlaöi.

Á tilteknum tíma kom hann heim aptur og var þá meö stálpaöa stúlku,

ekki minni, en 9 vetra börn eru jafnast aö vexti. Færði hann það konu

sinni og kvaö þetta vera clóttur þeirra
; því hann heföi ætlaö sér að reyna

hana, en ekki fremja það grimdarverk að myrða afkvæmi sitt. Varð konan

fegin að sjá dóttur sína lifandi svo efnilega. Eptir þetta bjuggu þau í

friöi og unnust hugástum til ellidaga.

Olafup og Helga. (Eptir sögn ganiallar konu í Borgaifiröi. M. G. Dr. Maurers

Isl. Volkss. 258 — 64. bls.) Maður er nefndur Sigurður, góður bóndi og vel
r

þokkaður. Hann átti efnilega og væna dóttir, sem hét Helga. Olafur hét

vinnumaöur hans, úngur maður og efnilegur, og vel að sér um alla hluti.

Hann var prestsson, og var þá faöir hans hniginn mjög á efra aldur,

þegar þessi saga gjörðist. Ólafur fékk skjótt góöan þokka á bóndadóttur,

og það orð lék á, aö það væri vingott milli þeirra. þókti mönnum þaÖ

vel til falliö, og vildi bóndi aö þau ættust; því hann elskaði þau bæði

innilega. Svo bar til eitt sumar, aö alt geldfé bónda hvarf, og var þess

leingi leitaö, en fannst ekki. Sumariö eptir týndust ær bónda, og fór á

sömu leið, að þær fundust ekki, þó leitað væri. þókti Olafi þaö skaði

mikíll; því hann var einstaklega húsbóndahollur og duglegasti maöur.

224 ÚTILEGUMANNASÖGUR.

GjörÖu mcnn sér ýmsar gátur um, hvernig á þessu stæði, enbóndi fékkst

lítiö um þaö. Leiö svo nokkra stund, aö ekki bar neitt til tíöinda.

Um veturnæturnar bar svo til eitt kvöld, aö bóndadóttir fór út aö

gæta aö þvotti, og kom ekki inn aptur. þegar menn fór að leingja eptir

henni, var farið að vitja um hana. Sást hún þá hvergi. SíÖan var leitað,

og safnað til mönnum, og þrátt fyrir það fannst hún þó ekki. þetta fékk

mjög á alla, en þó mest á Ólaf. Hann lagðist í rekkju af sorg, og neytti

hvorki svefns né matar. Eina nótt, þegar sætur svefn haföi runniö í

brjóst honum, dreymdi hann, að honum þókti faðir sinn koma til sín og

segja: „Mikið ertu huglaus og ístöðulítill, og ekki er það karlmannlegt,

að leggjast ráðalaus f rúmið, þó eitthvað gángi á móti. Eða heldurðu, að

guð muni ekki geta greitt úr bágindum þínuin, þó óvænlega sýnist á

horfast? Rfstu upp, taktu þér nesti og nýa skó, og haltu einatt í suður,

og hættu ekki, fyrr en þú kemur að krínglóttum hól með lýngbrekkum

umhverfis. þar er lækur við hólinn; yfir hann skaltu fara, og þá muntu

komast á götustíg, sem þú skalt gánga. Reiddu þig einúngis á guð, og

láttu hvorki vegaleingd né ófærð snúa þér aptur." þegar Olafur vaknaöi,

reis hann skjótt á fætur og klæddi sig. Bað hann aö fá sér nesti og

þrenna leðurskó nýa. Bóndi spurði, hvert hann ætlaði, en Olafur lézt

ekki vita það svo gjörla. Bóndi segir honum bezt að vera heima, og

sagðist mundi deya, efhann misti hann líka, þar sem hann væri nú oröin

sína eina gleði og ellistoö. Olafur bað hann að bera sig vel og örvænta

ekkh SíÖan fór hann á stað, og kvaddi bónda grátandi. Hann fór eptir

ávísan draumsins, og gekk einatt í suður. Svona hélt hann á fram dag

og nótt um holt og heiðar, og þókti honum vegurinn ógreiðfær; gjöröist

hann nú gaungumóður mjög. Loksins kom hann að hólnum, sem draumur-

inn haföi til tekiö. Fór hann þá yfir lækinn, og komst á götustíginn.

Hrestist hann þá í huga, og hélt enn á fram leingi. En þegar hann

hafði nokkurn tíma geingiö enn á fram, heyrði hann skamt frá sér hóaö,

og það fremur karlmannlega. þá var mjög áliöið dag. Hann gekk á

hljóöið, og sér hvar maöur mikill vexti og þreklegur rekur lambahóp

stóran. Sá hafði öxi reidda um öxl, og var í mórendri vaðmálsúlpu, með

hött síöan á höfði. Ólafur geingur að honum, og kastar á hann kveðju.

Hinn tekur því heldur stutt, og spyr, hvað hann sé að fara. Ólafur segist

vera aö leita aö sauöum. „Heldurðu að þeir séu hérna?" segir úlpu-

maðurinn. „En þú þarft ekki að ljúga aö mér," segir hann, „því eg veit

bæði hvað þú heitir, og að hverju þú leitar. þú leitar aö Helgu bónda-

dóttur, en ekki sauöunu og skaltu vita það víst, aö hún er ekki lángt

héöan geymd, og færðu hana aldrei framar. Eg vil því ráða þér til aö

fara sem skjótast heim aptur, eða eg neyðist til, að láta öxina ríða í

höfuð t>ér, þó eg sé ekki vanur að vega menn." „þaö er lítil frægð fyrir

þig,
u segir Ólafur, „aö níðast á mér, vopnlausum manni og ferðlúnum,

og væri það jafnara að við glímdum og reyndum svo meö okkur." Úlpu-

maður sagði og aö svo skyldi vera, og snaraði írá sér öxinni. Tóku þeir

síöan glímutökum og geingust að heldur sterklega. Bárust þeir víöa og

leingi um völlinn, og fann Olafur, aÖ hér var við ærinn aflsmun aö eiga.

Sókti hann því *ekki fast á, heldur varði sig einúngis, þángað til úlpu-

maðurinn fór að mæðast; neytti fcá Olafur þess, að hann var glímnari, og

feldi hann á hælkrók. þá sagöi úlpumaður, að það væri lítil frægð fyrir

hann, að fella sig, fimmtán ára gamlan únglíng. Olafur sagðist nú samt

mundi nota sér falliö, og vildi draga úlpumann þángað, sem öxin]á.

Ulpumaöur spuröi, hvaö hann ætlaöi. Olafur kvaöst nú mundi neyðast til

aö vinna á honum, ,,þó eg geti líklega sagt það meö eins sönnu um mig,

og þú áöan, að eg sé ekki vanur að vega menn," segir hann. Úlpumaður

sagði, að hann skyldi ekki drepa sig, og kvaðst geta orðið honum að

miklu liöi. Olafur lét þá til leiðast; því honum leizt ekki ódreingilega á

manninn. Hann reisti hann þá á fætur, og lét hann vinna sér hollustu-

eið. Olafur baö hann segja sér, hvar hann ætti heima, og hver hann

væri. Úlpumaður segist eiga heima skamt þaöan, og vera útilegumaður.

„Eg heiti Eári," segir hann, „og á eg gamlan fööur og móöur. Tvo

bræður á eg, og eru þeir miklu eldri og sterkari, en eg, og hin mestu

tröll. Annar þeirra sókti Helgu, og ætlar að eiga liana, en hún vill ekki

þýðast hann og unir sér illa. Er hún höfö í varðhaldi, og sitja systur

mínar opt hjá henni til að hugga hana, og alt er gjört til aö gleöja hana,

sem veröur. En þaö er alt til einkis. Hún neytir hvorki svefns né

matar, og er oröin náföl af harmi og sorg. FaÖir minn er svo framsýnn,

aö hann vissi alt um feröir þínar, og þegar eg fór til lambanna í dag,

fékk hann mér þessa öxi, og sagöi mér, aö rjóöa hana í blóöi þínu; því

hann sagði, aö þú mundir koma til mín. Eg er því öldúngis víss um, að

þér er bráöur bani búinn, ef faðir minn eða bræður fá færi á þér. Eg
vil því ráða þér til, að liggja nú hér í lambhúsinu í nótt, og skal eg

færa þér nógan mat heiman aö." Olafur segist vilja fara heim meö

honum, og sjá bræöur hans, hvað svo sem það kostaði. Kári segir, að

hann skuli þá ráða, „og skal þá eitt gánga yfir okkur báða." Síðan

gánga þeir ofan í dalverpi nokkurt. Sá Olafur þar kotbæ í dalnum, og

ekki stóran. þángað fóru þeir, og sá Olafur þar gamlan mann úti. Hann

var tröllslegur mjög og illúðlegur. það þóktist hann vita að væri faöir

Kára. Olaí'ur kastaði kveðju á hann
?

en karlinn lét eins og hann heyröi

það ekki, og leit illu auga til hans og Kára. Kári leiddi Olaf með sér

inn í bæinn. Voru þar lág og laung gaung og níðamyrkur.
(
þeir komu

síöan inn í baðstofu. þar sá Olalur stúlkur tvær úngar og fríðar. Honum
leizt vel á þær, og undraðist, hvaö vænlegar þœr voru, þar sem faðir

Þqirra var svo ljótur. í öðrum enda baðstofimnar sá hann afhús dálítið.

þar sat gömul kerlíng, heldur ófrýnileg. Kári vísaði Ólafi til sætis, og

H. 15

22« ÚTILEGUMANNASÖGUR.

settist sjálfur hjá honum. Lét hann þá sækja mat og gefa honum. Nú
kemur gamli karlinn inn, og gcingur hann inn í afhúsið til kerlíngarinnar.

Skömmu síöar heyrði Ólafur hark mikið í gaungunum og skóhljóð. þar

næst sér hann tvo menn koma inn i baðstofuna. það voru bræður Kára,

og voru þeir honum mjög ólíkir. Líktust þeir meira tröllum, en mennsk-

um mönnum. þeir gánga inn í húsið til karls og kerlíngar, og létu

eins og þeir sæu ekki Ólaf, en litu reiðulega til Kára. Ólafur heyrði að

þeir töluðust eitthvað viö í hálfum hljóðum inni afhúsinu. Ekki talaði

Ólafur orð við nokkurn mann, og ekki yrti heldur neinn á hann. Kári

sat líka einatt þegjandi hjá honum.

þegar þeir höfðu setið svona nokkra stund, kemur karlinn fram á

pallinn, og segir: „ÆtP það sé ekki komið mál til að fara að hátta?"

Tekur þá Kári í hönd Ólafi, og leiðir hann fram gaungin og inn í skála,

og segir, þar eigi hann að sofa. Síðan geingur hann burtu. Myrkur var

í skálanum. og heldur óskemtilegt, og fannst Ólafi ekki til að gista þar.

Nú kemur inn stúlka og dregur vosklæði af Olafi. Ekki töluðu þau neitt

saman. En þegar hún var að þerra fætur hans, fannst honum tár drjúpa

á ristar sér, og um leið og hún fór út, sagði hún ofur lágt: „Vertu var

um þig." En þegar hún var nýskeð farin út, kemur Kári, og segist vilja

vera þar hjá Ólafi um nóttina. „það þykir mér ekki ráðlegt," segir

Ólafur, „þvi það getur oröið báðum okkur til tjóns." Kári sá, að það var

satt, og biður hann vera varan um sig og fara í fötin aptur. Hann leggur

öxi fyrir framan Olaf í rúmið og segir: „þessi mun veita þér trúa fylgd,

þó alt annað bregðist, ef þér liggur á.
w

Síðan geingur Kári burt, en

Ólafur rís upp, og klæðist skjótt. Hann tekur ábreiðuna ofan af rúminu,

og vefur henni um handleggi sér og brjóst. Síöan leggst hann niður, og

hefir höndina á axarskaptinu, en lætur hana þó ekki sjást. þegar hann

hafði skamma stund legið svona, heyrir hann mannamál og skóhljóð fyrir

framan skáladyrnar. Læzt hann þá sofa, og hrýtur nú mikið. því næst

opnast hurðin, og gamli karlinn kemur inn með stórt sax í hendinni.

Annar eldri bróðirinn var með honum, og bar Ijós í annari hendi, en hníf

í hinni. þeir nema staðar á gólfinu, og litast um. þá segir karlinn:

„Hann sefur," og í sama bili veður hann að rúminu, og ætlar að kippa

Ólafi fram á stokkinn. En Ólafur brá við skjótt, og hjó af honum höfuðið

með öxinni. þá kemur sonurinn, og ætlar að hefna föður síns. En Ólafur

lét skamt í milli verða, áður hann hjó hann banahögg. í þessu bili

kemur hinn eldri bróðirinn inn í skálann, og var þá fremur ófrýnilegur.

Olafur ætlaði nú að vega að honum, en hann var vopnlaus. Snarar hann

þá frá sér öxinni; því hann vildi ekki níðast á vopnlausum manni. Tóku
þeir þá fángbrögðum, og glímdu heldur sterklega. Urðu þá sviptíngar

miklar, og var eins og skálinn ætlaði að ríða niður. Fann Ólafur það

skjótt, að hér var við æði mikinn aflsmun að eiga, enda varð hann að

ÚTILEGUMANNASÖGUR. 227

lokunum undir. Ætlaði þá hinn aö draga hann að öxinni og drepa hann.

En í því bili kemur Kári inn í skálann, og sér, hvar komið er. Tekur

hann þá í bróður sinn, og segir hann skuli hœtta þessu. „Á eg þér ekki

svo mikið gott að launa," segir hann, „þar sem þú hefir viljað gjöra mig

að hinum versta manni." þorði hann þá ekki annað, en sleppa Ólafi á
c

fætur, og sverja honum hollustueið. þakkar þá Olafur Kára liðveizlu, og

segir, að hann hafi höggið æði nærri honum, „þar sem eg hefi nú drepið

bæði föður þinn og bróður." Kári segir, að hann hafi orðið aö verja

hendur sínar, og skuli þeir ekki á það minnast framar. Leiðir Kári þá

Olaf þángað, sem Helga var. Ætlaöi þá Olafur varla að þekkja hana.

Hún lá á bæn, og flutu harmatárin niður eptir fölnuðum kinnum liennar.

En þessi tár snerust nú fagnaðar og gleði tár. Hún hafði verið kvenn-

maðurinn, sem þjónaði honum til sængur um kvöldið. En gamli karlinn

haföi staöið í skáladyrunum til að heyra, hvort þau töluðu nokkuð saman.

Hann hafði með þessu móti viljað svala grimd sinni, og særa hjarta hinnar

sorgbitnu meyar.

Olafur dvaldi nú þarna í kotinu nokkra daga í góðu yfirlæti. Síöan

fór hann heim, og tók með sér, auk Helgu, Kára og báðar systur hans.

Vildi þá bróðir Kára ekki vera einn eptir með kerlínguna, og fór hann

með hana með þeim. Ráku þeir sauðfé alt úr dalnum til bygða, og tóku

þaö með sér, sem fémætt var í kotinu, en brendu síðan bæinn til ösku.

Á ferðinni bar ekkert til tíðinda, og komust þau öll með heilu og höldnu

heim til Sigurðar bónda. Varð þar mikill fagnaðarfundur, og var slegiö

upp gleðiyeizlu.

Sat Olafur um veturinn með félögum sínum hjá Sigurði bónda. En
um voriö gekk hann að ciga Helgu bóndadóttur. Tók hann þá jörð, og

reisti bú, og varð gildur bóndi. Hann gipti báðar systur Kára, og fékk

honum konu. Bróðir Kára kvæntist líka og settist að búi. Voru þeir æ
mestu vinir, Kári og Ólafur, og lifðu leingi, og nutu góörar elli, og

almenníngs viröíngar.

Einar á BrúnastoÖum. (Eyfirzk sögn.) í Túngusveit í Skagafirði,

á bæ þeim, er Brúnastaðir heita, var eitt sinn, sem optar, vinnumaður,

sem Einar hét; vænn maður og vel aö sér um margt og mæltu það

sumir, að hann væri margvís. Hann hafði róið suður marga vetur fyrir

húsbónda sinn. Jafnan fór hann einn manna, og kom ekki sú hríð, að

hann viltist. Einn vetur, sem optar, gjörði hríð á hann á fjöllum, og

brást honum að rata, svo hann viltist af réttri leið. Hann hafói verið

vanur að fara fjöll, því sú leið er styttri. Einar hélt á fram ferð sinni,

eitthvað út í óvissuna, geingur hann, svo dægrum skipti. Loksins kemur

hann í dalverpi eitt, hittir fyrir sér bæ, ber þar að dyrum. Stúlka kom
til dyra úng og fríð. Einar heilsar henni. Hún tekur því. það sá

15*

228 ÚTILEGUMANNASÖGUR.

Einar, aö stúlkan var mjög hnuggin. Hann biður hana sldla inn til liús-

bænda, aö hann beiðist gistíngar. þá féllu tár á kinnar hennar, og mælti

hún á þessa leiö: „Bið ekki þessa, maður, og reyn heldur aö fá l>ér

annaö fylgsni yfir nóttina, þvíefþú ert hér, muntu ekki heill burtu fara.
tl

Einar kvaöst ekki hræöast það, og bað hana skila erindi sfnu. Hún fór

nauöug inn, kemur brátt aptur og segir honum sé leyft inn aö gánga.

Einar fór inn meö henni og bar mal sinn með sér. í baðstofu var alt

þegjandi, myrkur var þar, því dimt var orðiö. Einar heilsar, og tóku

undir karl og kerlíng. Nú er kveykt, og sér Einar pall; er þar karl

með kerlíngu sína uppi á. A gólfinu var steinn mikill flatur ofan, og ker

í hann miöjan. Einar hafði ritblý og skrifar staf í kerið og geingur síðan

upp á pallinn og sezt þar niöur. Ekki var viö hann mælt. Stúlkan

settist við vinnu sína, og var mjög óglöð. Einar spyr, hvort konan ætli

ekki að gefa sér neitt aö borða. Hún gegndi litlu, en gekk fram. Sækir

hún mat. Borðar nú Einar, og var ekki hræddur neitt. Sýndist lionum

þó hjónin gefa sér ílt auga. Nokkru eptir að Einar hafði lokið máltíð

sinni, segir karl, aö bezt muni vera að ljúka störfum sínum, geingur

síðan fram og kerlíng á eptir. Fór þá stúlkan að gráta. Brátt koma

l>au aptur; er þá karl að hvetja hníf eöa sax, en kerlíng heldur á stórri

skál, geingur aö steininum og setur hana þar, ætlar aö skorða hana í

kerinu, en getur ekki. Karl fer þá til með henni og fer á sömu leið.

Einar býðst nú til að festa skálina og geingur til þeirra. Skrifar staf í

skálina. l>á fcstist skálin við steininn og þau bæði við skálina; brjótast

þau um fast, en kom fyrir ekki. Eptir þetta sezt Einar í sæti sitt.

Biöur hann stúlkuna að fara og sjóða handa sér hángið sauðaket, því

þaö mundi þar til vera, þyrfti hún ekki að óttast húsbændur sína framar.

Hún gjörir nú eptir skipun hans, og sauð ketið, ogfærir honum ftilt trog.

Hann fer nú að borða og biður hana gjöra eins; borðuðu þau bæði nægju

sína. Síðan háttar hann í rúmi hjónanna og svaf vel um nóttina. Daginn

eptir var komið bjart veður. Býst nú Einar að fara lcið sína. Hann

spyr stúlkuna, hvaðan hún sé. Hún leysti úr því; höfðu illmenni þessi

stolið henni úr bygðinni (óvíst hvaöa bygð) og haft hana hjá sér f 7 ár;

höfðu þau drepiö 9 feröamenn og tekið það, sem þeir höföu meðferðis.

Einar fékk sér öxi og höggur höfuð af þeim báðuin og brendi]>au

síöan. Hann tók alla penínga, er þar voru og stúlkuna. Sneri síöan

heimleiðis norÖur aptur; varð ekki meira af róörum hans í þaö sinn.

Kom hann heim aö Brúnastöðum, og var þar um veturinn, það eptir var.

Um vorið giptist hann stúlkunni, fékk sér jörð og fór að búa. Hann sókti

í dalinn alt, er að gagni var í kotinu. Bjó síðan til elli með konu sinni.

Ilestadroiiigurinn í Skálholíi. (Eptir handriti séra Sveinbjarnar GuSmunds-

sonar á Móum.) Brynjólfur biskup, er var í Skálholti, var talinn maður

ÚTILEGUMANNASÖGUR. 229

fjölkunnugur. Einhverju sinni kom að Skálliolti piltur nokkur , er haföi

heyrt getið um kuhnáttu biskups, gjörir boö fyrir hann og nær fundi

hans. Erindi dreingsins er þá ekki annað, cn að biðja biskup <xö kenna

s^r galdur. „Hvaö ætli þú lærir galdur," segir biskup, ,,þú ert ckki

óþvílíkur." Ðreingur segir, að ekki dugi ófreistað. Biskup scgir hann megi

fá að vera þá nótt, ef hann vilji, en í fjósinu verði hann að vera, og tekur

dreingur það alt með þökkum. Uni kvöldið fer dreingur í fjósið. En
skömmu eptir komu hans þángað sér hann, að það glórir í eitthvaö frammi

á flórnum. Dreingur er að virða það fyrir sér og mælir fyrir munni sér:

„Skrítið er þetta. u það, sem glórir í, færist einlægt nær og nær, en

dreingur dáist að, hvað skrítið]>að sé, en líkast virtist honum það vera

mannsstrjúpa. þegar þetta er komið nærri, tekur dreingur upp moðtuggu

og ætlar að fleygja í það, en þá hverfur l>að. Eptir þctta fer dreingur

að leggja sig til svefns, og sefur vært um nóttina. XJm morguninn finnur

hann biskup að máli. Biskup spyr, hvernig hann hafi sofið, og lætur

dreingur vel yfir. Biskup segir honum þá, að hann megi vera hjá sér um
veturinn, ef hann vilji. Dreingur tekur þvf með þökkum. Um vorið kemur
biskup einhverju sinni að máli við dreinginn, og segir honum, að hann sé

nú búinn að læra nóg, svo hann megi fara burt, ef hann vilji. En dreingur

kveðst miklu fremur kjósa að mega vcra smala- og hcsta-dreingur lijá

biskupi, og það fær hann líka fúslega. þegar dreingur hafði verið enn

þá eitt ár í Skálholti, kemur biskup aö máli við hann, og segir, að hann

muni gæfumaður verða , ef hann geti ráðið af clögum útilegumcnn nokkra,

er liggi á fjöllum uppi og grandi mönnura. þeir hafi ekki alls fyrir laungu

stolið einhverri helztu bóndadótturinni l>ar úr sókninni og hafi ekki síðan

spurzt til hennar. Um vorið sendir biskup 2 vinnumenn sína noröur

Oræfaveg og fer drcingurinn með þeim í því skyni, aö hann snúist við

hesta í áfángastööum, beizli þá og hjálpi til eptir megni. l>cir halda lciö

sína í 2 daga, og er dreingur hinn liðugasti. En að morgni sefur dreingur,

þegar þeir ætluðu að leggja upp, og geta þeir ekki vakið liann, eða komið

honum á fætur. þeir tala harölega til hans og hóta honum höröu, en l>að

stoðar ekki. Vinnumennirnir leggja nú upp og halda af stað, cn gefa l>ó

gætur að, hvort dreingur fari ekki að hreifa sig. þeir sjá það einúngis,

að dreingur stendur upp og leggst undir eins aptur milli þúfna. En er

vinnumennirnir voru komnir úr augsýn, stendur piltur upp og býst til

ferðar. Heldur hann þá þvert úr vegi ; fer hann þá sakir kunnáttu sinnar

beina leið að urðarholu einni og guðar þar. það líöur laung stund, að

einginn gegnir, svo hann guðar aptur og aptur. Loksins kemur út laglegur

kvennmaöur. Hann heilsar henni og tekur hún kveðju hans. „það er

ekki mjög heimamannlegt hérna,u segir dreingur, „eg hefi leingi staöið

hér, og verið að guða, en einginn hefir gegnt. u „Eg vildi óska, u segir

stúlkan, „að þú legðir sem fljótast af stað aptur, því eg óttast, að t>ú

230 ÚTILEGUMANNASÖGUR.

munir annars verða drepinn." „Ekki held eg, að eg hræðist það,u segir

dreiigur, og biður stúlkuna að gánga inn, svo hann komist á eptir henni.

Hún geingur síðan inn og hann kemur á hælana á henni. Gánga þau

nokkuð laung gaung og koma síðan inn f baðstofu kofa. þar situr karl

og kerlíng á rúmi. Hann kastar upp á þau kveðju. En þau gegna ekki

og líta heldur óhýru auga til hans. Hann sér, að rúm er fyrir gafli og

tekur hann þar sæti óboðið. Fyrir neðan stokkinn sér hann, aÖ er nokkuö

stór steinn og laut ofan í hann. Hann fæst ekki neitt um þetta. Allir

þegja, og stúlkan er til og frá Loksins segja þau karl og kerlíng, að

stúlkan skuli koma með matinn, til að borða. Aö vörmu spori kemur hún

með kettrog; virðist honum ketið vera tvenns konar, bæði manna og sauða-

ket. Karl og kerlíng fara að snæða, og gefa stúlkunni bita með af

sauðaketinu. þegar máltíðinni er lokið, geingur karl og kerlíng fram ; eru

þau nokkra stund frammi, en koma síðan, karlinn með hnff f hendi, en

kerlíng meö skál, og lætur hún skálina í steininn, sem áður er getið.

Dreingur lætur sér ekki bilt við verða, heldur fer að dáðst aö, hve hagan-

lega þessu sé fyrir komið. En þau gömlu geta aldrei komið skálinni

fyrir, eins og þeim líkar, og eru leingi að stríða viö það. þau eru eins

og dæmd við þetta, og þegar það hefir leingi geingið, fer dreingur fram,

sækir eldivið og ber hann utan um þessi gömlu hjón, leggur síðan eld í

og brennir þau þar. jpegar kalt var oröið í þessum kolum, fer pilturinn

og stúlkan að leita innan um kofana og finna þá bæði penínga og aðra

gripi, sem teknir höfðu verið af ferðamönnum, er karl hafði náð f. þetta •

alt bera þau út úr greninu og leggja svo eld í kofana. Nú fer dreingur

heim í Skálholt með fjármunina og stúlkuna; var hún bóndadóttir sú, er

stolið haföi verið þar úr sókninni. Dreingur segir biskupi alt hvernig

farið hafði, en biskup lætur í Ijósi, að þetta sé upphaf gæfu hans* Stúlkan

gjörir þá grein fyrir því, hvers vegna hún hafi haldið lífi hjá karli og

kerlíngu, að þar eð þau hafi verið farin að eldast, þá hafi kerlíng orðið

fegin að hafa sig til snúnínga heima við. Eptir þetta koma vinnumennirnir

úr ferðinni, og ásaka dreing harðlega fyrir óþægð sfna. En biskup segir,

að hann sé kominn, og sé hann ekki vítaverður. Síðan eru dreingurinn t*

og stúlkan í Skálholti, þángað til þau giptast; feingu þau þá góða jörð

hjá biskupi, bjuggu vel og leingi og voru jafnan talin gæfumenn.

Biskups fóstri fra Skálholti. (Sögn úr Njarðvíkum syðra.) þaÖ er

upphaf sögu þessarar, að í Skálholti var biskup. Er ei getið nafns hans.

Voru þá margir piltar í skóla þar. Voru þeir heldur gáskafullir og auk

þess að stunda lærdóm þann, er kendur var í skólanum, lögðu þcir sig

eptir að nema ýmislegt kukl. Svo er mælt, að biskup fóstraði únglíng

einn. Er ei gctiö nafns hans. Hann var mjög kær biskupi. Hnýstist hann

ÚTILEGUMANNASÖGUR 231

Hijög eptir breytni skólapilta, og sagði fóstra síuum jafnan, er þeir höfðust

eitthvað ósæmilegt að. Komust piltar brátt að þessu, og lögðu óþokka

á hann. Gekk þetta svo. Einn vetur höfðu piltar mikinn hug á að fyrir-

koma dreing þessum. En gátu ekki sökum ótta við biskup, komið neitt

til leiðar ætlun sinni í því efni, og leið svo veturinn. En þegar piltar

komu næsta haust saman í skólann, vantaði einn, sem von hafði verið á,

að koma mundi; var hann úr Hjaltadal. Tóku nú piltar það ráð, að þeir

buðu fyrr umgetnum fóstursyni biskups ærið gjald, til þess að fara norður,

og verða vís, hverju sætti, að pilturinn væri ekki kominn. Lögðu þeir

ríkt á við dreinginn að fara ekki annan veg, en fjöll, þá hann færi norður.

Og með því að dreingur girntist feð, sem var í boði, hét hann að fara, ef

fóstri sinn lofaði það. Kom hann síðan að máli við fóstra sinn. En hann

latti hann fararinnar. Kom þó svo, aö biskup leyfir honum aö fara.

Beiddi þá dreingur fóstra sinn að sjá um, að hann næði því fé, er honum

heföi lofað verið. Bjó þá biskup ferð fóstra síns, sem bezt var kostur á.

En lét hann þó fara gángandi. Var hann þá 18 vetra, er hann byrjaði

ferð sína. Hélt hann svo norður og stefndi fjöll, og þar sem honum var

sagt, að skemmst væri af færum vegum. Og þegar hann hafði gcingið

leingi, kom á hann illviðri með miklum snjógángi. Viltist hann þá von

bráðara, en hélt þó á fram, þar til um síðir, að hann hitti kotbæ fyrir

sér. Barði hann þar að dyrum. Var það eptir lánga bið, að upp var lokið.

Kom þar út karl einn ófrýnilegur. Bað komumaður hann gistíngar. En
bóndi kvaðst ekki mundi synja honuin þess. Fóru þeir þá inn og bar

bóndi grjót að hurðu. Stóð komumaður þá í dyrum á meöan. En þegar

bóndi hafði lokið starfa þeim, fór hann inn og komumaður á eptir. Voru

laung gaung, og fór bóndi fyrr. En þegar komumanni fóru að leiðast

gaungin, nam hann staöar, en bóndi hélt á fram. Leið svo lángur tími,

aö einginn vitjaði komumanns, kallaði hann þá upp og kvað óríflega tekið

gestum, þar eð hvorki feingist ljós, til að verka snjó af fötum, né hnífur

til þess, en hann gat ekki vegna frosts í fötum sínum náö vasahníf sínum,

og þar með, aö einginn byði sér ferðlúnum sæti, eða neinskonar hægindi,

sem feröamenn þyrftu við. þegar hann hafði þetta mælt, verður hann

þess var, að geingiö er fram hjá honum, og litlu síðar kemur gömul kona

að framan með Ijós í hendi. Sér þá komumaður, að hann hefir staðið viö

baðstofudyr. Litast hann þá um, og sér, að boðstofan er lítil og ekki

fólk í henni, nema bóndi sá, er til dyra kom, og kerlíngin, er Ijósið bar

og únglegur kvennmaður einn, sem honum virtist ekki með glöðu bragði.

Karl sat á fleti einu. ímyndaði hann sér, að karl og kerlíng mundu hús-

ráðendur vera* Voru þau bæði mjög illileg. þegar komumaöur haföi lánga

stund staðið, sá hann, að karl og kerlíng töluðu eitthvaö hljótt sín á milli.

Kveykir síöan kerlíng annaö ljós, og fara þau meö þaö fram. En þegar

tau eru fram farin, fer komumaöur á flet hjóna, og fer að verka snjó af

232 ÚTILEGUMANNASÖGUR

fötum sínum. Síðan íer hann að hátta þar. En kvcnnmaður sá, er fyrr

var gctiö, segir honum, að hann skuli ekki hátta í rúm hjóna, því þar

muni ílt af lciða, og segir honum að vera vörum um sig. En hann kvað

hana það eingu skipta. Háttaði hann síðan. En þegar hann var nýháttaður,

komu þau ídu karl og kerlfng. Bar karl öxi mikla f annari hendi, en

brýní í hinni. En kerlíng helt á ljósinu í annari hendi, en tréskál í

hinni. Tveir steinar voru á baðstofu gólfi ; var annar svo lagaður,

aö laut var í hann. Fór kerlíng að koma fyrir skálinni í laut þá, er í

steininn var, en bóndi settist á minni steininn, og tók að brýna öxina.

Voru þau aö þeim starfa, meðan hann vakti. Síðan sofnaði hann, og svaf

til morguns. En þcgar hann vaknaði, voru þau karl og kerlíng að sama

starfa. Fer komumaður þá á fætur og gekk út að sjá til veðurs, og var

ekki birt upp hríðin. Gekk hann síðan inn, og bauð húsráðendum góðan

dag. Tóku þau því. Síðan segir komumaður við bónda, að sér þyki lík-

legt, að honum sé farið að leiðast axarbrýnslan, og býður honum að hvíla

hann, þar eð hann þykist vita, að bóndi muni ætla að hafa verkfæri það,

til að beina komumanni með; kvaðst hann heldur vilja, að vel biti, svo

fyrr tæki af. þ>áði bóndi boðna þjónustu. Tók þá ferðamaður að brýna.

Og þegar hann haföi brýnt utn hrfð, gekk hann að karli og sagði, að bíta

mundi nokkuð skár, og kveðst reyna vilja. Heggur hann síðan á háls

karli, svo af tók höfuðið. Slíka þjónustu veitti hann kerlíngu. Tók hann

síðan líkami þeirra beggja og brendi til ösku. Sá komumaður, að stúlkan

var mjög hrædd, þegar hún sá aðfarirnar. Spurði hann hana, hvort hún

væri dóttir þeirra nýlatnu hjóna. En hún kvað þaö ekki vera. Sagði hún,

að fyrir þremur árum heföi hún ásamt öðru fólki úr Skagafirði farið á

grasafjall og heföi hún í þoku villzt frá því, heföi þá karl þessi fundið

sig og flutt sig til bæar síns. Hefði hann sagt, að hún skyldi að kerlíngu

látinni vcrða kona hans, og á þeim þremur árum hefði karl opt falað

blíðu allot sín, þó til einskis. Kvaöst hún vera dóttir prests að Mælifclli.

Sagði hún, aö karl hefði rænt og stolið af feröamönnum, en myrt tvo, scm

hún til vissi. Spurði hún, hver hann væri og hvernig stæði á ferðum hans.

Sagði hann henni hið sanna frá ferðum sínum og heimkynnum. Síöan

gjörir hann hcnni kosti þá að fara með sér í mjög óvissri lífsvon, þar hann

vissi ekki, hvert halda skyldi, og þar á ofan í verstu illviðrum, og hann

þóktist fyrir víst vita, að hann væri talsvert viltur af þeim vegi, sem hann

hefði ætlað að fara, cða að öðrum kosti dvelja þar í bæ þeim, sem þau

voru í. En hún kvaöst heldur vilja með honum fara, þó að hún vissi,

aö hún samdægurs hlyti aö dcya úti, sakir þreytu eða illviðra. Sagöist

hún ekki heldur ncitt vita, hvert halda skyldi. Voru þau þar eptir þrjá

daga, og bjuggust eptir því scm faung voini á til fararinnar. Bjuggu l>au

til tjald úr rúmfatnaði, en tjaldtro úr einhverjum spýtum. Lögðu síðan

af stað. Og eptir lánga mæðu komust þau á rctta leið, að þeim virtist,

ÚTILEGUMANNASÖGUR 233

og þegar lcingra kom, þekti hún stöðvar þær, sem hinn vondi karl haföi

tekið hana á, þá er hún viltist frá samferðafólki sínu, eins og áður er

frá sagt. Er ekki getið, að þau hafi mætt illviðrum og ekki getið ferða þeirra,

fyrr en þau komu norður til Skagafjarðar. Gisti hún þá á Starrastöðum, En hann

hélt til Mælifells um kvöld það hið sama, er þau komu ofan til Skagafjarðar.

Beiddist hann þar gistíngar og var það þegar til reiðu. Var honum veittur

þar hinn bezti beiní. En urn kvöldið kemur prestur upp á baðstofulopt, þar sem

bæði gesturinn og vinnufólk sat að verki sínu. Heilsaði komumaður presti, og

tók hann Því. Ekki spurði prestur komumann neinna tíðinda, Þó að hann

vissi, hve lángt hann var að kominn, og ekki talaði prestur orð, en fór

síðan ofan aptur. Tók þá komumaður til orða. Kvað hann prest þann

undarlegan, þar eð hann spyrði ei tfðinda af ferðum lángferðamanna, eða

úr fjarlægum héruðum. Kvað hann prest heldur fúllyndan, og aldrei kvaðst

hann hafa séð eins dauflátan prest. Þókti vinnufólki hann tala fremur

óvirðulega til prests, og sagði, að orsök til þúngsinnis prests væri sú, að

hann hefði fyrir þremur árum síðan mist dóttur sína þannig, að hún hefði

farið með öðru fólki á grasafjall og týnzt þar, svo einginn heföi til hennar

vitað síðan. Hefði prestur þaðan af aldrei tekið gleöi sína. Komumaöur

kvaðst eingin orsök hafa verið í hvarfi hennar, og væri slíkt ómannlegt

að láta saklausa gjalda. Fer síðan komumaður til rúms þess, er honum var

til vísað. Var hann árla á fótum um morguninn eptir. Vill hann þá hafa

tal af presti. En honum var sagt, að ofsnemt væri að vekja hann. Kvaö

hann þaö lítt henta feröamönnum að bíða lángt á dag fram. Sagöi fólk,

að hann skyldi ekki fara burt, fyrr en hann hefði þegið góðgjöröir. Gegndi

hann því lítiö, en fór ofan að Starrastöðum. Sókti hann stúlku sína, og

fóru þau upp til Mælifells. Lét hann hana fara þar inn í hesthúskofa,

og gekk síöan til bæar. Var þá prestur kominn á fætur. Gekk þá komu-

maöur til prests og bauð honum góöan dag, og þakkaði honum góðan beina.

Spyr hann þá prest, hvort hann vilji heldur launa fund þann, er hann

fundið hafi, eða gefa. þegir prestur litla stund, en svarar síðan: „jþað

eitt munt þú, hér alls ókunnur maður, hafa i'undiö, aö mér mun ekki stór

missir í vera, og máttu eiga það.
u

Sækir þá komumaður stúlkuna út, og

fer með hana til föður hennar. Verður ekki útskýrt, hver fagnaðarfundur

varð með þeim. En þegar prestur var búinn aö fagna dóttur sinni, segir

hann henni um tal þeirra, sitt og komumanns. Og segir hún, að það var

vilji sinn, að eiga hann fremur öllum öðrum, því hann hafi með sínum

dæmafáa dugnaði frelsað líf sitt úr þeirri miklu hættu, sem hún hefði í

verið, og hér er að framan frá sagt. Og þó prestur þekti ekki mann
þcnna, gaf hann góðfúslega eptir, aö ráð þau tækjust. Var komumaður

þar viku. Fór síðan leiðar sinnar út til Hjaltadals og afhenti bréf þau,

er hann var sendur með, og þegar hann hafði tekið við bréíi suður aptur,

fór hann fram til Mælifells og var þar enn viku um kyrt, og bjóst siðan

234 ÚTILEGUMANNASÖGUR

til heimferðar. SagÖi þá prestur, að hann yrði á næsta vori aÖ koma

norður og vitja meyarmálanna. Fer hann nú leiðar sinnar, og segir ekki

af ferðum hans, fyrr en hann kemur suður á fjöll. Koma þá á hann hin

mestu illviðri. Veit hann þá ekki, hvað hann fer, þar til loks hann hittir

fyrir sér bæ einn. Ber hann þar að dyrum, og er fljótt upp lokið.

Kemur maður til dyra, og er sá viÖ aldur. Komuraaður biður hann

gistíngar. Kveðst fyrir verandi ekki vera vanur að úthýsa, og segir

undrum gegna, að hann skyldi vera svo heppinn að ná húsaskjóli í svo

vondu veðri. Fara þeir síðan inn. Lætur bóndi aptur og ber grjót að

hurðu, og var hann bæði hraðvirkur og hraustleggur í handatiltektum.

Gánga þeir síðan inn gaung. Segir bóndi, að þar í dyrum sé hross, sem

hann eigi. Fer hann þá inn gaungin, þar til hann sér til annarar handar

sér ljósglóru. Lítur hann þar f kofa, hvar kerlíng situr við eld. Var

pottur á hlóðum, en kerlíng kynti. Lítur hann á hlóöasteini hjá kerlíngu

mannshönd eina. Gaf hann sig ekki að því og gekk nokkuð leingra eptir

bónda. þá verður hann þess var, að hestur stendur í gaungunum. Biður

hann þá bónda um ljós. Gjörir bóndi það. þegar komumaður sér hest-

inn, segir hann: „þú ert þá þarna Skólaskjóni." En þegar hann var

búinn að sleppa orðinu, segir hann: „Eg held það sé þó ekki hann."

Bóndi spyr, hvort hann fcykist kenna hest þann. En hann neitar því.

Hafa þeir síðan nokkur orð um hestinn. Vilja þeir þá skoða, hvort hann

sé geltur; voru báðir að þukla eptir því, sinn hvoru megin hestsins. Fer

þá komumaður yfir bak hestinum og ofan yfir bónda, og urðu allharöar

sviptíngar þeirra. En svo lauk, að bóndi féll. Lét þá komumaður kné

fylgja kviði, og hætti ei fyrr við, en bóndi var dauður. Snaraðist komu-

maður þá að kerlíngu, sem hafði áður komið að viðskiptum þeirra, en

þorði ekki fyrir ógnunum komumanns að veita manni sínum. Veitti hann

henni einnig bana, sem manni hennar, brendi þau síðan til ösku, og litast

síðan um í kotinu; finnur hann þá fatnað, sem hann þekti, að átt hafði

skólapiltur sá úr Hjaltadal, er átti að koma um haustið í Skálholtsskóla.

Fann hann þar lika bækur og reiðtýgi, og þekti sömuleiðis hestinn. Dvaldi

hann þar 3 daga. Fór síöan leiðar sinnar. Hafði hann með sér hestinn

og allar færur hins dauða skólapilts, og gekk honum ferðin greiölega.

Kemur hann til Skálholts, og fagnar biskup vel fóstra sínum, og þykist

hann úr helju heimt hafa. Segir hann biskupi hið ljósasta af ferðum

sfnum. En fyrir piltum gat hann ekki um raeyarmálin. þókti þeim ekki

betur, að hann kom aptur, og reingdu þeir mjög, hann heföi fjöll farið.

Vann hann þeim þá eið, að svo hefði verið, sem hann sagði. Vildu þeir

tregðast við að greiða hið lofaða fé. En með aðgángi biskups hlutu þeir

að láta það. Síðan beiddi hann biskup að menta sig um veturinn eptir

faungum, og það gjörði hann. Síðan um vorið gjörði biskup hann vel frá

sér, og fór hann norður til Mælifells. Var þá prestur búinn að losa

ÚTILEGUMANNASÖGUR 235

Starrastaði handa honum. Setti hann þar bú, og var prestur búinn aÖ

ráöa honum bjón og yrkja jörðina eptir þörfum. Var hann það sumar

ógiptur, en um haustið gekk hann að eiga dóttur prests. Gjöröi prestur

vel við hann. Varð hann síðan með merkustu bændum í Skagafirði,

metinn af öllum, er hann þektu, hinn ötulasti í öllum mannraunum; mesti

bjargvættur sveitarinnar var hann álitinn og fjölvís og kom hvervetna

fram, þar sem betur gegndi. Unnust t>au hjón til ellidaga, en ekki er

getið barna þeirra. Og endar svo þessi frásaga.

Biskupsdóttirin í Skálholti. (Eptir handriti þorvarðar Ólafssonar.) jþað

var einu sinni biskup í Skálholti; hann átti dóttur, sem Sigríður hét.

Faðir hennar unni henni mjög, enda var hún fríð sýnum og ágætlega að

sér í öllum kvennlegum listum. Beiddu hennar margir menn, en hún

tók eingum. Einu sinni var hún á gángi um vortíma úti, lángt nokkuð

frá bænum. þá veit hún ekki fyrr til, en til hennar ríða 12 menn.

Einn af þeim tekur hana og lætur hana á bak fyrir aptan sig, og ríða

þeir svo allir á burtu lángan veg, þángað til þeir koma að einum kofa,

þar stíga þeir af baki. Sá, sem haföi reitt Sigríöi, fer nú með hana í

kofa þenna og segir við hana: „Hér áttu nú að vera, þú ert komin fram

í fjöll, og ef þú leitast við að strjúka, muntu verða drepin. Einnig verður

þú að elda handa okkur og þjóna okkur, en líki okkur það ekki, máttu

búast við hörðum hárborða." Hún tekur nú til starfa og geingur alt vel.

Nú líður að hausti og fara kofabúar að tala um að fá sér sveitafé til

slátrunar. er Sigríður eitt kvöld með ljós frammi í bæardyrum. Nú
víkur sögunni ti! biskups; hann hafði leingi látið leita að dóttur sinni og

eitt kvöld er hann sjálfur á gángi lángt í burtu og sér hann þá áleingdar

ljós það, sem dóttir hans heldur á, en vissi þó ekki, hvaða ljós það var.

Hann heldur þá á fram og geingur á ljósið og kemst til dóttur sinnar.

Hún fagnar vel föður sínum og segir, að hann skuli forða sér sem fljótast,

því einn maður sé hér svo göldróttur, að hann viti af honum. En á

morgun fari hér allir í burtu, og þá þækti sér vænt um, ef hann gæti

komið og talað við sig. Sigrfður fer nú að hátta, en biskup fer í burtu.

Nú vakna kofamenn snemma næsta morgun og fara af stað. Að lítilli

stundu liðinni kemur biskup og finnur dóttur sína. „Nú eru fá ráð fyrir

hendi," segir hún. „Að 3 kvöldi hér frá skaltu samt koma híngað með
menn," segir hún; „munu þá heimamenn hér hafa geingið víða um fjöll

og verða því óvarir um sig. þeir munu þá fara úr fötum, en ekki

endrarnær og skal eg þá sjá um, að þeir verði ekki fljótir að klæða sig."

Hún sýnir honum rúm og segir honum, að þann mann verði hann fyrst

að drepa, sem í því sofi, því annars fari illa, hann sé galdramaður mikill

og viti margt, og það muni hann vita, að Þau séu nú að tala saman.

236 UTJLEGUMANNASÖGUR.

Biskup fer nú burt. Kofamenn koma meö fé heim að kvöldi og sá af

þeim, sem göldróttur var, tekur nú SigríÖi fyrir, atyröir liana og lemur

drjúgum; segist vita vel, að hún hafi talaö viö fööur sinn í dag, hún

hafi svik í huga og gjöri hún þetta optar, skuli hún drepin veröa. Kofa-

búar sækja enn fé næsta dag. þriðja daginn sækja þeir fé og koma aö

kvöldi; hafa þeir feingið í alt 12 hundruö fjár; var hundraö ætlaö handa

manni. þeir eru þreyttir mjög, hátta nú og fara úr öllum fötum.

Sigríður ber fram föt þeirra, snýr um annari erminni á hverri skyrtu og

annari skálminni á hverjum nærbuxum, og fer svo meö fötin inn aptur.

Nú er að segja frá biskupi, að þetta sama kvöld kemur hann með menn

sína. Hann fer að kofamönnum í rúmunum; þeir verða seinir í fötin, og

geta biskupsmenn drepið þá alla, nema galdramanninn ; hann slapp

undan. þegar Sigríður veit það, líöur yfir hana hvað eptir annað. Hún
raknar samt við, og faðir hennar hughreystir hana og segir, að henni

muni verða óhætt, meðan hann lifi. Nú heldur biskup, menn hans og

dóttir heim í Skálholt. Hann tók það, sem fémætt var í kofanum, og

skipti l>ví meðal fátækra, nema fjallafénu, af því fékk hver, er hann átti.

Sigríður var nú í Skálholti með föður sínum, en það sáu menn, að opt

lá illa á henni, og héldu menn, að hún óttaöist galdramanninn, og þess

biður hún föður sinn, að taka eingan mann til veturvistar, nema þvf að

eins, að hún viti af. Nú líöa mörg ár; margir menn biðja Sigríöar, en

hún tekur eingum og segist aldrei ætla aö giptast. Eitt haust kemur
maður nokkur velbúinn í Skálholt; hann var íslenzkur, en kom þó utan

lands frá. Hann átti fjármuni mikla, er hann haföi meö sér, og biöur

biskup veturvistar. Biskup gjörir það, og ljær honum geymsluhús.

þegar nokkur tími er liðinn af vetrinum, leggst maður þessi veikur og

liggur leingi og hætt og getur einginn læknað hann. Loksins gefur

biskup sig á tal við hann, spyr, hvað að honum gángi, og hvort hann

muni ekki geta hjálpað honum. Maðurinn segir, að helzt muni hann geta

hjálpað sér af öllum. Biskup spyr, með hverju móti. „Mig lángar til

að eiga dóttur þína," segir maðurinn, „og fái eg von um það, mun mér

bráðum batna. u Biskup lofar honum góöu um þetta, Nú fer manninum

að batna. Biskup kemur að máli við dóttur sína um aö eiga mann
þenna, en hún tekur því mikið fjarri. Hann segir, að þetta sé fásinna

af henni að neita svona hverjum manni, „ekki lifi eg altaf hjá þér,u

segir hann, „og þegar eg dey, þá ertu aöstoöarlaus eptir.
u Hún tekur

þessu mjög dauflega og segist eingan mann vilja eiga, og sízt þenna.

Biskup kveðst nú ekki leingur líða henni þetta, segist muni taka af henni

ráöin, og skuli hún eiga þenna mann. Biskup segir manninum, að bruð-

kaup þeirra skuli bráðum verða, því mál þetta skuli gánga fyrir sig.

Maðurinn kveðst nú vilja haga sér f þessu á nokkurn annan veg, en venju-

legt sé, kveðst vilja byggja sér hús og í því vilji hann sofa hjá konu

ÚTILEGUMANNASÖGUR. 237

Binni fyrstu nóttina. Hann byggir nú sjálfur hús bæði mikið og fagurt.

Aö því búnu gjörir biskup bæði góða og fjölmenna veizlu og er brúöurin

döpur mjög og grætur opt. þó skipta menn sér ekki af því, og líður svo

veizlan. þá fylgir biskup hjónunum í hið nýa hús. t>ar er rúm upp-

búið og skipar bóndi konu sinni að fara að hátta. þau hátta þar, en

biskup geingur heim og læsir húsinu. t>á mælir bóndi þúnguni orðum

til konu sinnar. „Eg er nú sá maður," segir hann, „sem þú ætlaðir að

láta drepa í bænum á fjöllunum forðum. þú drapst alla lagsmenn mína og

ætlaðir ekki að láta mig sleppa. það er því að maklegleikum, \>ó eg nú
kvelji úr þér lífið, enda skal eg gjöra það." Hún leggur hönd um háls

honum og biður hann að gefa sér líf, en hann kvað nei við því; „skal

eg nú reka þig í gegn með 11 heitum járnfleinum," segir hann, „og

fceim 12 skal eg stínga í gegnum hjartað, fyrir þá sök að þú ætlaðir að

drepa mig.u þá mælti hún: „Fyrst eg fæ ekki að lifa, fcá lofaðu mér

fc
að biðjast fyrir, áður en eg dey.u þegar hún er að biðjast fyrir, opnast

húsveggurinn bjá rúminu og þar hleypur hún út og í myrkrið. Hún
héyrir, að maður hennar kemur á eptir með miklum hljóðum, og loksins

leggst hún undir holan bakka. Hann leitar, en finnur ekki. Snemma
um morguninn kemur biskup í húsið og finnur manninn; segir hann

biskupi, að hún hafi horfið frá sér í nótt og fjallaþjófar hafi líklegast

stolið henni. Biskup trúir því, verður ángurvær mjög og grætur sáran

safnar hann þá mönnum og leitar sjálfur. Bráðum finnur biskup dóttur

sína, og segir hún honum alla málavexti. þegar allir eru heim komnir,

lætur biskup taka manninn, og pína úr honum lífið með sama móti, og

hann ætlaði að gjöra konu sinni. Eptir það giptist Sigríður vænum
manni, fór það alt vel og þókti hún jafnan merkileg og væn kona.

Nítján útilegumeiin. (Eptir sögn gamallar konu í Reykjavík.) A Vest-

íjöröum var það, eins og annarstaðar, siður, að alt fólk á hverjum bæ fór

til helgra tíða á jólanóttina, en venja var þó, að einhver væri heima að

gæta búsins. Á einum bæ þar var það orðið að venju, að á jólanóttina,

meðan fólkiö var við kirkju, var sá, er heima var, drepinn og bærinn

rændur niörgu, bæði mat og öðrum fjármunum. þetta hafði viðgeingizt

margar jólanætur, hverja eptir aðra, en aldrei ella, og einginn vissi, hvað

til kom.

M fékkst einginn til að vera heima um jólanóttina, og hver þóktist

hólpinn, er hjá því slapp. Einu sinni, sem optar, líður aö jólum, og nú

vill einginn vera heima, þángað til bóndadóttir býðst til þess. Bóndi vildi

ekki, að dóttir sín væri heima, því hann hugsaði, að eins færi fyrir henni

og öðrum, er heima hefðu verið hinar næturnar, og heimilisfólkiö vildi

Gkki sjá af henni; en þó fór svo, að hún varð ein heima, ^egar fólkið

var farið, bjó bóndadóttir vel um allar dyr, lokaði þeim og læsti, svo nú

238 ÚTILEGUMANNASÖGUR.

gat eingin skepna inn komizt, nema skriðiö væri inn um rennu, sem lá

út úr eldhúsinu. Viö rennu þessa sezt bóndadóttir, og bíöur nú átekta.

Skömmu síðar heyrir hún hark mikið úti, hávaða og mannamál. þaö var

geingið að dyrunum, en alt var lokað og læst; nú er komið að rennunni,

sem bóndadóttir sat við, með stóra öxi. Síðan heyrir hún, að einhver

kemur skríðandi á maganum inn um rennuna, og þegar hann er kominn

með höfuðið svo lángt, að það er komið inn í eldhúsið alveg, þá heggur

bóndadóttir hausinn af honum með öxinni, en dregur búkinn alveg inn á

eldhúsgólf. Síðan heyrir hún, að annar kemur á eptir, og fær hann sömu

útreið, og á þessu geingur, þángað til 18 eru komnir. En í þvf hinn

átjándi rekur höfuðið inn, kallar hann upp: „Við erum sviknir. u Enhann
gat ekki snúið aptur, því bæði var rennan þraung, og bóndadóttir fljót,

að höggva höfuðið af. Nú líður og bíður, þángað til fólkið kemur heim;

þá tekur bóndadóttir á móti því heil heilsu og hugró, eins og ekkert

hefði ískorizt. Fólkið furðaði á þessu, og segir hún þá frá öllu, en bætir

því við, að hún sé hrædd um, að einn hafi orðiö eptir af útilegumönnum

þessum, sem ekki hafi komið af því, að hinn átjándi kallaði. Eptir þetta

vita menn ekkert af þessu að segja. Margir komu að biðja bóndadóttur,

því hún var kvennkostur góður og vel aö sér, en hún neitaði öllum, og

segir ávalt, að einn muni hafa oröið eptir viö rennuna forðum. Einu sinni

kastar útlent skip mjög glæsilegt, akkerum í grend við bæinn, og foríng-

inn á skipinu var mikið stórmenni, voldugur og ríkur. Hann kom opt

til bónda, sem þókti það vera heiður fyrir sig; og leið ekki á laungu

áður en hann biður bóndadóttur. Bóndi tók því vel, sem von var, en

bóndadóttir vill ekki taka honum. Eptir fortölum föður síns játar hún

honum loksins, og eru þau þá gefin saman og mikil og vegleg veizla

haldin hjá bónda, því hann var ríkur og haföi vel hýst. Síðan eiga

hjónin að sofa saman uppi á lopti, þar sem einginn annar maður var, og

foríngi skipsins lét flytja upp í svefnherbergi sitt stóra kistu jarnslegna.

þegar allur umgángur er úti, segir hann við bóndadóttur, aö nú skuli

hann launa henni fyrir lagsmenn sína forðum viö rennuna, lýkur upp

kistunni, tekur þar upp járnteina, fer út meö þá og ofan til aö hita i

eldi, en á meðan býr hann svo um huröina, að bóndadóttir kemst ekki

út. Bóndadóttir sér, hvað verða muni, þrífur sæng úr rúminu, brýtur

gluggann, sveiflar um sig sænginni og fleygir sér út. Mjög var hátt ofan

úr glugganum, og handleggsbrotnaði hún, er hún kemur niður. Hún
hleypur á gluggann til föður síns og segir honum aö taka fantinn. Bóndi

ríkur upp til handa og fóta, kallar húskarla sína með sér, og hitta þeir

hann í stiganum með sjóðheita járnteina. Bóndi tekur hann þar og bindur.

Síðan er hann píndur til sagna og að því búnu var hann drepinn. En
bóndadottir giptist skömmu síðar aptur vænum manni og lifði vel og

leingi með honum.

ÚTILEGUMANNASÖGUR 239

Stúlkan frá Galtalœk. (Eptir handriti sðra Skúla Gíslasonar á Stóranúpi.)

Einu sinni námu útilegumenn kvennmann frá Galtalæk í Landsveit. Fluttu

þeir hana svo einn dag, að bundið var fyrir augu henni. Daginn eptir sá

hún t»ó til Heklu, og þóktist hún vita á afstöðunni, að hún væri flutt inn

með Köldukvísl. Að þremur dögum liðnum komu þeir heim til sín. Úti-

legumennirnir voru„ 14 saman. Var einn elztur og hafði hann ráð fyrir

hinum, og var prestur þeirra. Menn þessir voru sumir strokumenn úr

sveit, en sumir alveg fjallamenn. þeir gjörðu stúlkunni kost á því, að

eiga hvern þeirra, sem hún vildi; en hún hafnaði því, og neyddi þá heldur

einginn hana, en þeir héldu henni hjá sér, til að matreiða fyrir sig og

þjóna sér. Höfðu þeir áður stolið 2 stúlkum, er báðar voru dauðar.

Fjórða hvert ár fóru þeir í kaupstað, og þá var hinn gamli maður vanur

að fara heiman, en annars ekki. Reið hann gráskjóttum hesti miklum og

fljótum; voru þá ætið 2 eða 4 heima. Aðra ferð fóru þeir á hausti hverju

eptir slátursfé, var þriggja daga ferð þángað. Brugðust þar aldrei hagar,

en bústað sinn höfðu þeir á öðrum stað, svo þeir fyndust síður. Aldrei

festi stúlkan yndi hjá þeim, og leitaði hinn gamli maður þó allra bragða

við að stytta henni stundir. Beiddi hann hana að eira þar, meðan hann

lifði, og kvaðst skyldi leggja það undir, að hún yrði flutt til bygða, að sér

látnum. Stúlkan var nú þarna hjá þeim í 12 ár. þókti henni hinn gamli

maður fara að gjörast lánglífur. Eitt haust var veður gott og fagurt

mjög. Fór þá hinn gamli maður með hinum sér til skemtunar og reið

Grána sínum. Skildu þeir stúlkuna eina eptir, því þeir grunuðu hana

ekki um nein svik. Voru þeir fulla viku í ferðinni, og komu heim þrek-

aðir og þreyttir mjög. Meðan þeir voru burtu, dró stúlkan að við mikinn,

og bar hann heim á hlað. En er þeir voru háttaðir og sofnaðir, bar hún

gaungin full af við, og fyrir alla glugga kesti mikla; sló síðan eldi í alt

saman og gekk þar ekki frá, fyrr en kviknað var f og tók að loga. fcá

gekk hún að húsi því, er Gráni var í, lagði við hann og teymdi hann út,

og settist á bak, en gat ekki komið honum úr sporunum, fyrr en hún

tók hatt og yfirhöfn hins gamla manns. í því hún fór, reið hún fram

hjá loganum. Brutust þá 2 menn út úr eldinum. Datt annar þegar

dauður niður, en annar komst svo sem 2 eða 3 faðma út úr loganum, og

hneig þar niður; var það hinn gamli maður. Kom hann þá auga á

stúlkuna og horfði grátandi eptir henni, þar sem hún fór á Grána. Létti

hún ekki ferð sinni fyrri en hún kom til átthaga sinna. En illa mæltist

fyrir verk hennar. Var hún hvergi vel látin, og var gæfulítil til dánardægurs.

Sagan af Ketilríði bóndadóttur. (Eyfirzk sögn.) í fyrndinni bjó

bóndi í dal einum á austurlandi í Suðurmúlasýslu, er Grímur hét. Kona
hans hét þorkatla, en dóttir Ketilríður, og áttu þau ei annað barna.

^alur þessi var albygður. það bar til eitt haust, að menn heimtu sauðfé

240 IJTILEGUMANNASÖtíUR

venju framar illa; voru gjörfir út menn til eptirleita um öræfi, en kom

fyrir ekki. FöÖur Ketilríöar vantaði mest, og nálega allar geldur kindur.

Hann og aðrir kunnu þessu stórilla, en feingu ei aðgjört. Snemma
vetrar kom Ketilríöur að máli við föður sinn á þessa leið: „Eg vildi faðir,

að þú gæfir mér orðlof til að ferðast um óbygðir og leita fjár þíns. Er

mér grunur sá, að ei muni eg til einskis fara, ef þitt leyfi feingist hér

til.
u Grímur mælti og brosti: „Fyrri vissi eg það dóttir, að þú ber

karbnannshug í konubrjósti, en ekki þykir mér ferð þessi mjög

fýsileg. Kann vera, að tröll, vættir, eða stigamenn haldi sig í óbygöunum,

sitji fyrir þér og taki þig; yrði það þinn bani, eða að minnsta kosti

slyppir þú aldrei úr höndum þeirra." Ketilríður mælti: „Meira mun orð

á gjört um slíkt, en aðhæfa sé fyrir, og hræöist eg það alls ekki. u Hún
neyddi föður sinn, þar til hann gaf henni leyfi til fararinnar. Segir hann,

að smalapiltur skuli fylgja henni. Hún lét það svo vera. Býr sig nú

með vistir og skó, því hún bjóst við að gánga ekki allstutt. Kvaddi hún

foreldra sína og hélt á stað með piltinum. En lét hann snúa heim aptur,

er þau voru komin úr augsýn. Fór hann nauöugur og sagði Grími, að

hún vildi ekki fylgd hans. Fékk það bónda ógleði, því hann varð hræddur

um dóttur sína, að feigð mundi hana kallað hafa. Ketilríður geingur

leingi um óbygðir. Loks fór að dimma veður, gjörði drífu mikla og sá

lítið. Tók hún þá að villast, gekk hún svo leingi, að hún veit ei hvert,

uns hún finnur undir fótum sér egg eöa fjallsbrún. Hér geingur hún

ofan og mundi þó flestum þykja ófært sökum kletta og haröfennis. Eptir

lánga þraut komst hún ofan á sléttlendi; var hríöin svo svört, að ekkert

sást frá sér. Hún hélt þetta vera dal; rann eptir honum á meö ísbrúm.

Hún hafði stutt geingið ofan með ánni, er hún hittir sauðahús mikiö. Sér

hún mann við dyrnar og fjölda fjár. Ei þókti henni maðurinn illilegur.

Hún heilsar honum, en hann tók því stutt. Hér þekkir Ketilríöur fé föður

síns og hinna dalbúanna. Maðurinn hleypir inn fénu og Ketilríður hjálpar

honum til. Spyr hann síðan að nafni, og hvar hún sé komin. Hann kveðst

þorsteinn heita, en dalinn nefndi hann ekki, og sagði hann lítt bygðan,

og ekki væri þar, nema einn bæ. Ketilríður kvaðst mundi beiöast þar

húsa um nóttina. Hann kvað það óráð, ef hún vildi lifa; „eru hér

eingum grið gefin, er gistínga beiöist, en þó mun eg svo til sjá, að þig

saki ekki, ef þú vilt mér heim fylgja. Veit eg erindi þitt og vildi eg

gjarnan, að þú færir góða för.
u Gánga þau nú heim og inn í bæardyr;

rótar hann þar til í horni einu, tekur upp hlemm; er þar undir jarðhús

lítið. þar lætur hann Ketilríði koma í og sagði henni að láta ekki til

sín heyra, hvað sem ágeingi og hún heyröi, ella yröi þaö hennar bani.

Byrgði hann síðan jarðhúsið og gekk burt. Nokkru síðar heyrir hún

brauk mikið og mannamál; heyröi hún, að ekki mundu fceir færri, en G

og voru að leita og spyrja eptir gestinum. Hún heyrði þorstein neita,

að nokkur heföi þar komið. Ketilríður varð óttaslegin af ógángi þessum,

því brothljóð var í hverju tré og skalf jarðhúsið af fótasparkinu, Síðan

þagnaði það og var]?á alt hljótt. Ketilríður sofnar nú skjótt, t>ví bæði

var hún syfjuð og þreytt. Um morguninn snemma vakti jþorsteinn Ketil-

ríði, biður hana koma með sér; var hún þá ekki sein að standa á fætur.

Fór hann með henni til sauðahússins og greiddi henni fé föður hennar og

hinna í dalnum, fylgdi henni síðan úr dalnum; var þá veður bjart þor-

steinn mælti til Ketilríðar að skilnaði: „Nú mun eg ljá þér hund minn

til fylgdar heim til þín, og mun hann þér á við góðan mann til fjár-

rekstra. Skilja mun hann við þig heima hjá vallargarði. En þess bið eg

þig, aö þú safnir mönnum, er þú ert heim komin, og eigir þá vísa, ef á

þarf að halda. En ei skaltu híngað með þá vitja, nema eg sendi þér

Sörla minn (svo hét hundurinn), og mun eg þá liðsþurfi. þess vil eg

líka biðja þig, að eigi giptist þú, fyrr en þú veizt, hvað um mig verður."

Að svo mæltu skildust þau. Hélt Ketilríður heim og rak Sörli féð alt

að vallargaröi fööur hennar.

Ketilríður gekk nú heim og urðu foreldrar hennar stórglaðir, því þau

þóktust heimta hana úr helju. Spurðu þau hana frétta. Hún sagði af hið

ljósasta. Nú feingu menn aptur fé sitt, Lofuðu þeir Ketilríði. Kváðu

hana mikinn dugnað og hugrekki sýnt hafa. Hún fór brátt að safna liði

og fékk 24 vaska menn úr sveitinni. Sá hét Ketill, er fyrir þeim skyldi

vera. Leið nú fram á veturinn. Eina nótt dreymir Ketilríði þorstein

biðja sig um liðveizlu. Vaknar hún snemma morguus og klæðist, geingur

út; stendur þá Sörli við bæardyr og flaðrar upp um Ketilríði. Brá hún

skjótt viðj sendi eptir þeim mönnum, er hún haföi til feingið að veita

henni lið. Gekk skjótt búníngurinn; var Sörli í broddi fylkíngar. Komu
þau í dalinn og alt til bæarins; var það seint á degi. Einginn maður

var úti. Ketilríður talar við menn sína: „Bíðiö mín á húsabaki. Mun eg

fyrst ein inn gánga, en bregðið við skjótt ef eg kalla." þeir játa því.

Geingur hún i bæinn og i baðstofu; var þar pallur. Settist Ketilríður

þar niður þegjandi. Sér hún karl og kerlíngu og 6 pilta. Alt var þaö

illniannlegt á svip. Kerlíng talar nú til Ketilríðar, og spyr, ef hún vilji

mat; gat til hún mundi svaung. Ketilríður þáði boðið. Sækir kerlíng þá

fram kjötfat og fær Ketilríði. Hún tók við, en leizt ei vel á, er hún

skoðaði, því mannakjöt var á fatinu. Kveðst hún óvön slíkri fæðu og baö

kerlíngu útvega sér aöra betri. Kemur þá gamla konan meö sauðakjöt.

En þá sér Ketilríður, að karl tekur hníf og fer að hvetja. Segir hann

við pilta sína bezt muni að drepa Ketilríði sem skjótast og biður þá

takahana. þeir standa upp. Hún biður þá lofa sérað sýngja andlátsbæn

sína, því hún væri kristin. Karl var einginn trúmaður og vill það ekki.

Sonum hans var forvitni á aö heyra bænina, því slíkt höföu þeir aldrei

heyrt, og fékk hún því leyfi hér tiL Hún bað H fara með sig út á

ÚTILEGUMANNASÖGUR

bæardyra þröskuld, því guö mundi ei vilja sækja sálu sína inn í bæ þeirra.

Karl vildi þetta ekki, en synir hans ráða, og fara nú meö hana fram á

þröskuldinn, en karl kemur á eptir með hnífinn. Fór nú Ketilríður að

biðja á þessa leiö:

„Keta, Keta, Keta mín

kom i>ú hér meö sveina þin,

og sæktu híngaö sálu mín."

BrugÖu þeir Ketill viö skjótt, hlaupa til dyra meö vopnum sínum.

Sleptu pá piltarnir Ketilríði og vildu forða sér, en máttu ekki. Drápu

þeir alt illþýöi þetta, og brendu síðan. Fóru þeir nú aö leita aö þorsteini.

Vísaði Sörli þeim á hann í húsi einu læstu ; sat hann á stóli með bundnar

hendur við stólbrúöirnar. Fætur haföi hann að knjám í vatnskeri. Fat

stóð fyrir honum með sauöakjöti reyktu, en ekki gat hann til þess náð.

Var hann leystur og hrestur viö. Sagöi hann þeiin, hvaðan hann var.

Hafði illþýðið stolið honum úr bygð, |>ví hann var góður fjármaður. Var

nú bærinn brendur. Fluttu þeir alt í burt, er þess var vert; var þar

ógrynni auðæfa og eignaðist þorsteinn og Ketilríður l>að alt. Fóru þau

heim til bygða meö fjárhlut sinn, og launuðu vel liðsmönnum sínum

ferðina. Eptir þetta biður þorsteinn Ketilríðar, og svaraði Grímur því máli

vel. Giptust þau síðan og bjuggu á bæ Gríms eptir hann látinn. Unnust

þau hugástum til elli, og voru hin ríkustu hjón í l>á daga.

c) þó aö sú skoðun hafi ríkt hjá almenníngi, eins og vér þegar

höfum séð í undanfarandi atriði, aö fjallabúar væru að ölluni jafnaði stór-

vaxnari og t>ar eptir miklu sterkari, en bygðamenn, eins og einnig fénaður

þeirra, hestar og sauðfé er álitinn miklu stórvaxnari og betri, en sveita-

manna, eöa þó að þeim sé látið svipa til tröllanna í því, að þeir jeti ekki

aö eins sjálfir mannaket, heldur beri i>að fyrir gesti sína, hefir þetta t>ó

hvorugt hamlað bygöamönnum frá að íiýa í óbygðir. En upp á því hafa

þeir helzt tekið fyrir misferla og meina sakir, sumir hafa, ef til vill, átt

að ala þar allan aldur sinn, en sumir komizt þaðan aptur, samkvæmt

t>ví almenníngs áliti sem hér hefir verið, að hver sá, sem heföi verið 20

ár í útlegð, væri alfrjáls maður að þeim tíma liönum, hvað sem hann

heföi unnið sér til óhelgi með fyrsta, sem mun vera dregiö af dæminu

um Gretti,
1 og þar á eptir af dæmi Fjalla-Eyvindar. þaö er ekki sagt

mjög sjaldgæft, aö bygðamenn hafi tekið dætur fjallabúa fyrir konur, og

búið síöan meö þeim í sveit; en hitt er miklu sjaldgæfaraj að menn hafi

farið í þeim vændum sjálfráðir í óbygðir og íleingzt þar. Enda eru útí-

legumenn sagðir illir viðtakna og tortryggi bygðamenn, nema þeim þyki

því meira í manninn varið, eða bygðamaður ráöi algjört niöurlögum þeirra,

1. Grettissaga, 78. kap. Kh. 1853, 173. hh.

DTILEGUMANNASÖGUR 243

og neyði fcannig fjallbúa til að taka viö sér, og fá því áorkað við félags-

menn sína, að þeir megi fara og vera friðhelgir í óbygðum.

Pjalla-Eyvindur. 1 Eyvindur var Jónsson ogMargrétar; þau bjuggu

í Hlíð í Hrunamannahrepp í Árnessýslu; fleiri voru börn þeirra hjóna,

en ekki koma þau við þessa sögu, nema Eyvindur og Jón, bróðir hans

eða hálfbróðir, faðir Gríms stúdents, sem er nýdáinn áttræður, og hafði

búið allan sinn búskap á sömu jörð, Skipholti, eptir föður sinn. Ógjörla

vita menn, nœr Eyvindur er fæddur, en líklegt er, að hann hafi fæðzt

öndverðlega á 18. öld. Eyvindur ólst upp hjá foreldrum sínum í Hlíð,

og dvaldist í hreppnum, til þess hann var orðinn fulltíðamaður. Eptir

i>að fór hann að Traðarholti í Flóa, og varð þar fyrirvinna. Sagt er, að

hann hafi ekki orðið þar mosavaxinn, og orðið að fara þaðan aptur fyrir

þjófnaðar-óknytti, og fylgdi sá ókostur honum jafnan síðan. í fyrstu er

sagt hann hafi hnuplað osti úr poka frá förukerlíngu, og verið þá staddur

í Oddgeirshólum, en hún hafi lagt það á hann, að hann skyldi aldrei

verða óstelandi upp frá því; hafi þá annaðhvort Eyvindur eða þeir, sem

að honum stóðu, viljað kaupa af kerlíngunni, að taka ummæli sín aptur.

Hafði hún þá sagt, að það gæti hún ekki, því ummæli yrðu ekki aptur

tekin; en þá bót skyldi hún leggja í máli, að hann kæmist aldrei undir

manna hendur, og þókti hvorttveggja rætast á honum ávalt síðan. þegar

Eyvindur fór frá Traðarholti, segja það bæði Arnesíngar og Vestfirðíngar,

að hann hafi farið vestur á vestfirði, og komizt þar að búhokri með ekkju

fceirri, sem Halla hét, og börnum hennar, og búið þar, sumir segja á

einbýlisjörð til fjalla, en aðrir á Hrafnfjaröareyri í Jökulfjörðum og

Grunnavíkursókn, og átt allgott bú, og segja t>ó sumir, að séra Snorri

Björnsson hafi gefið þau Eyvind og Höllu saman, þegar hann var prestur

á Stað í Aðalvík (1741—57). Höllu t>ókti í mörgum hlutum illa farið;

bæði var hún harðlynd, hafði ílt orð á sér og fcókti blendin í trú, svo að

hún sókti nálega ekki kirkju, eða hún stóð fyrir utan kirkjudyr, meðan

messa var flutt. Henni er svo lýst að skapnaði og háttum á alþíngi

1765, að hún væri „lág og fattvaxin, mjög dimmlítuð í andliti og höndum,

skoleygð og brúnaþúng, opinmynt, lángleit, og mjög svipill og ógeðsleg,

dökk á hár, smáhent og grannhent, brúkaði mikið tóbak. u Aptur þókti

Eyvindi margt vel gefið, blíðlyndi, og glaðlyndi, og leikfimi, svo að hann
var sundmaður góður og glímumaður, manna fráastur á fæti og brátt-

geingastur, kunni svo vel handahlaup, að hann dró undan fljótustu hestum,

°g kom honum það opt að góðu gagni, þegar hann þurfti að forða lífi

sínu og honum var veitt eptirför; slýngur var hann og úrræðagóöur. En
svo er honum lýst á Öxarárþíngi 1765: „Hann er grannvaxinn, með stærri

1. Ilcimildanua verbur gotiö vib enda sögunnar.

16*

244 tÍTILEGUMANNASÖGUR.

mönnum, útlimastór , nær glóbjartur á hár, sem er með liðum aö neöan,

bólugrafinn, toginleitur, nokkuð þykka riefri en neöri vör, mjúkmáll og geö-

þýöur, hirtinn og lireinlátur, reykir mikið tóbak, hæglátur í umgeingni,

blíðmæltur og góöur vinnumaöur, hagur á tré og járn, lítt lesandi, óskrifandi,

raular opt fyrir munni sér rímu-erindi, optast afbakað."

Ekki er auðið að sjá, hversu leingi þau Eyvindur hafi búið búi sínu

á vestfjöröum, áöur en þau struku í óbygðir, né heldur fyrir hverjar sakir

þau struku, því sinn segir hvaö um það, og þó ber flestum saman í því,

&ð Eyvindur hafi goldið þar góðmennsku sinnar, eða klækja konu sinnar,

sem Vestfiröíngar segja. En þeir segja svo frá, að Halla hafi lagt lag

sitt við ótíndan þjóf, heldur Arnes en Abraham, og eptir að þau höfðu

drekt pilti nokkrum, sem var hjá hjónunum, niður um ís á Hrafnsfirði,

hafi Þau strokið burtu frá börnum sínum úngum. Vildi þá Halla brenna

bæinn, en Eyvindur ekki, og fórst það illvirki svo fyrir. Dóttir þeirra

ein, sem Olöf hét, hljóp til næsta bæar, og sagði frá, hvernig komið var,

og því varð börnunum bjargað, en þau Eyvindur hlupu á fjöll með ýmsa

búshluti og áhöld, og ólu eptir það aldur sinn í útlegð um 20 ár, og

fluttu bygð sína æ leingra austur og norður eptir landinu í óbygðum, og

skal hér nú segja fátt eitt frá þeim bústöðum þeirra.

Eptir aö þau Eyvindur lögðust út, varð þeirra fyrst vart á Hveravöllum,

fyrir vestan Kjalveg á Auðkúluafrétt. Gerði Eyvindur þar skála og hlóð

upp eínn hyerinn, sem sézt hafa merki til fram á vora daga; í hvernum

suðu þau mat sinn. þar var með þeim Arnes, útileguþjófur, sem fyrr var

nefndur. Á þessum stöðvum héldu þau sig, þegar þeir félagar stálu eina

haustnótt vistum og ýmsu öðru úr skemmu eða útihúsi frá Magnúsi bónda

í Gilhaga í Skagafjarðardölum. Var þeim veitt eptirför, en náðust ekki,

og sást ekkert eptir af þeim, nema einhverjar menjar þess, að þeir hefðu

áð lángt frá bygð. í öðru sinni ætluðu þeir félagar að ræna ferðamenn,

sem fóru meö skreiðalest norður Kjöl; var það fulltíðamaður og únglíngs-

piltur. Maðurinn varð svo hræddur, að hann skalf, og sýndi einga mót-

vörn; en pilturinn greip klaufhamar, sló á kinn Arnesi, og kjálkabraut

hann; bar Arnes það merki síðan til dauðadags. Síðan sló pilturinn til

Eyvindar, en hann sneri undan og þeir Arnes báðir, en hinir komust heilir

til bygða. Meðan þeir félagar voru á Hveravöllum, sendi Eyvindur Arnes

einu sinni ofan í Skagaijarðardali, að ná sauðum til matar. Arnes fór og

kom að beitarhúsi seinni hluta nætur. Hann var þrekvaxinn, meðalmaöur

á hæö og heldur íbyggilegur, sterkur að afli og áræðinn, oghafði í þetta

sinn öxi í hendi. þegar Arnes er kominn að Sauöahúsinu, ber þar að

smalann i sama bili ; hann var mikill vexti og hafði varreku í hendi. Arnes

vildi komast í húsið, en smalinn varð fyrri, komst fyrir dyrnar, og varði

Arnesi inngaungu. Sóktust þeir þar um stund; en svo lauk, að smalinn

sló öxina úr höndum Arnesi, og dró hana að sér. þegar Arnes var orðinn

ÚTILEGUMANNASÖGUR

.

245

vopnlaus, sneri hann undan, og kom slyppur heim til Eyvindar aptur. það

er frá Norðlfngum að segja, að þeim þykir illur gestur kominn á heiöarnar,

Þar sem Eyvindur er, fóru þ'eir því aö honum, og gerðu forða hans upp-

tækan, en það voru 50 sauðarföll, og var þeim svo haganlega fyrir komiö

í hrískesti einum, að annað lagið var af keti, en annaö af hrísi. Norölíngar

tóku föllin og alt, sem þeir fundu þar íémætt fleira, en eyddu hreysið

til grunna. jþeir Eyvindur og Arnes sluppu undan, hinn fyrnefndi á handa-

hlaupum, en Halla náðist, og var flutt til bygða. þá var og með Eyvindi

Abraham þjófur; honum náðu Norðlíngar og heingdu hann á gálga á

Hveravöllum ; því kvað Samson skáld í háðvísu um mann einn, að sál hans

mundi fara:

„Abrahams í opið skaut

upp' á Hveravöllum."

Veturinn næsta eptir áttu þeir Eyvinclur mjög örðugt uppdráttar, og

liföu mest á rjúpnaveiðum. Litlu síðar er sagt að Halla hafi komið til

þeirra aptur, og fluttu þau þá bygð sína suður og austur í Arnarfellsmúla,

við þjórsárdrög undir Arnarfellsjökli. þar geröu þau sér hreysi, og er

sagt, að þau hafi hafzt þaf við 4 eða 5 vetur. Ekki fór betur að fyrir

þeim Eyvindi á þessum stöðvum, þegar fram í sókti, en áður á Hvera-

völlum; því eitt sumar fóru tveir menn úr Ytrahrepp inn á afrétt til

álptadráps og grasa. Hittu þeir Eyvind þar á slángri og þektu hann,

enn þótt hann lygi til nafns síns. Ekki fundu bygðamenn bústað Eyvindar

í það sinn. þaö sumar stálu þeir félagar af Hreppamanna afrétt svo miklu

fé skömmu fyrir fjallsafn, aö um haustið þókti bændum ekki einleikiö,

hversu illa heimtist, og var því farið í eptirleit. Imist á afréttum komu
þeir á fjárslóð mikla; hafði féð verið rekið austur sanda með Arnarfells-

jökli, og röktu þeir slóðirnar alt að hreysi Eyvindar. Urðu þjófarnir þá

naumt fyrir; því þeir voru að lesa húslestur, þegar bygðamenn komu að

heini. Eyvindur varð þá skjótur til bragðs, greip pott þeirra og ýms
áhöld önnur, og sökti niður í fen eitt, svo hinir fundu ekki, og öll sluppu

hjúin úr höndum bygðamanna upp á jökulinn. Sveitamenn létu greipar

sópa um híbýli Eyvindar, og fannst þeim mikið um, hversu haglega ýms

búsáhöld voru tilbúin; þar tóku þeir körfur, sem Eyvindur haföi riöið af

tágum meö svo mikilli list, aö þær voru vatnsheldar. þeir fundu þar og

viöarköst stóran og 80 sauðaríöll í, og eins vel frá geingið, eins og fyrr

er sagt um köstinn á Hveravöllum. það, sem eptirleitarmenn gátu ekki

flutt meö sér til bygða, lögðu feeir eld í og brendu upp til kaldra kola.

það er ekki líklegt, þó sumir segi svo frá, aö þau Eyvindur hafi látið

fyrirberast á Hveravöllum þenna vetur næsta eptir; því kunnugt mátti

honum vera, hvernig var að vera þar allslaus. Hitt er trúlegra, að hann
^afi þá, sem stundum endrarnær, leitað hælis hjá Jóni bróður sínum í

Skipholti, og ætla flestir, að þau Halla bæöi hafi veriö geymd þar í skreiða-

246 ÚTILEGUMANNASÖGUR.

skemmu um veturinn. Grun höfðu menn á t>ví, að Jón bóndi flytti miklu

meiri ull í kaupstað, en líkindi voru til, að hann ætti af fé sínu, og eins

hitt, að hann hafði einga gángskör gert að l>ví, að leita að feitum hesti,

sem honum hvarf um tetta leyti. þegar Eyvindur for aptur til fjalla eptir

t>enna vetur, ætla menn, að bróðir hans hafi byrgt hann að nauðsynlegum

búsáhöldum, og settist Eyvindur t>á að í Eyvindarveri eða Eyvindarkofa-

veri, norður undir Spreingisandi, vestanvert við veginn, fyrir austan Þjórsá,

en móts við Arnarfellsver. En áöur en leingra er komið frá hinum fyrri

stöðvum Eyvindar, verður að segja hér t>á sögu, að einhverju sinni, meðan

hann var á Hveravöllum eða undir Arnarfelli, er sagt að hann hafi farið

að kynna sér leiðir um fjöll og jökla; fór hann t>á um Lánga-jökul og

varð fyrir honum dalur í jöklinum grasi vaxinn. Ofarlega í dalnum sá

hann, hvar maður fór, og rak íjárhóp á undan sér. Eyvindur gekk til

hans og heilsaði honum. Hinn tók kveðju hans og heldur t>urlega. Eyvindur

spurði, hvert hann ætlaði. Hinn sagðist reka heim búsmala til mjalta.

Eyvindi leizt maðurinn illmannlegur, brá t>ó á glens við hann, og bauð

honum til glímu, og tók hinn t>ví ekki fjarri. Glímdu feeir svo um stund,

og fann Eyvindur það, að hann mundi ekki hafa afl við hann; t>ó fóru

svo leikar, að Eyvindur feldi dalbúann. Smalinn stóð skjótt upp aptur og

sagði: „Ekki mundir t>ú fella bróður minn svo fljótt, ef þið ættust við.
u

Eptir það geingu t»eir heim undir bæinn, og ráku féð á stöðul. Kom t>á

kona frá bænum, og bar skjólur á handlegg sér. Smalinn kvíaði svo féð,

en konan fór að mjólka. Eyvindur heilsaði konunni, og tók hún ekki

kveðju hans, meðan smalinn var á kvíabólinu; en fegar hann var geinginn

heim, bað Eyvindur hana að gefa sér mjólk að drekka. Hún tók l>á tóma

skjólu, mjólkaði í hana eina ána og rétti honum. Eyvindur tók við, drakk

lyst sfna, takkaði stúlkunni fyrir, og sagðist hafa feingið nægju sína af

ærnytinni. Stúlkan tók t>& undir við hann, og sagði honum, að bóndi væri

heima og tveir bræður smalans, og ef t>eir næðu honum, mundi hann ekki

fleiri ferðir fara. Meðan t>au töluðust viö, var Eyvindur að laga skó sinn

á kvíaveggnum; en í t>ví varð honum litið við, og sá, hvar ^rlr menn
komu hlaupandi frá bænum og stefndu til kvíanna. Eyvindur bíður l?á

ekki boðanna, tekur til fótanna, og hleypur á brekkuna þvert upp úr

dalnum. þegar hann var kominn upp á dalbrúnina, eru hinir komnir

nærri honum; sér hann t>á, að skamt er orðið í milli, og svo búið muni

ekki duga. Brá hann nú fyrir sig handahlaupum
,

og dró lángt undan.

þegar dalbúar sjá t>að, veita tveir þeirra honum eptirför á handahlaupum,

en hinn þriðj i sneri aptur; gat Eyvindur t>ess til, að það mundi hafa verið

karlinn, faðir Þeirra bræðra. Nú eltu t>essir tveir Eyvind, en hann dró

æ leingra undan t>eim eptir jöklinum, tángað til fyrir honum varð jökul-

sprúnga. þar stökk Eyvindur yfir, með t>ví um lífið var að tefla. Var

hann t>á ákaflega móður, svo hann fleygði sér niður hinu megin sprúngunnar,

ÚTILEGUMANNASÖGUR. 247

meðan hann kastaði mæðinni. þegar hinir komu að sprúngunni, l>orðu þeir

ekki að hlaupa yfir hana, enda mun þeim hafa litizt Eyvindur til alls

búinn hinu megin. þar skildi með þeim, og báðu hvorugir vel fyrir öðrum.

Ekki er fcess getiÖ, að Eyvindur hafi endrarnær komizt í jafnmikla hættu,

sem nú var sagt, þó hann ætti rjár við aðra útilegumenn, og þess se

getið, að hann hafi geingið í sveit með þeim, en jafnan var hann gerður

rækur frá þeim fyrir hvinnsku sakir.

Nú er þar til að taka, sem Eyvindur settist að í Eyvindarveri inn

af Holtamanna afrétti í Rángárvallasýslu, norður undir Spreingisandi.

þar gerði Eyvindur sér skála, og sér enn merki til vestanvert við Spreingi-

sandsveg. Skálatóptin er mjög fallin í sjálfa sig, en uppsprettu vatn rennur

út undan henni á þrjá vegu, og er vatnsrásift, sem til útnorðurs rennur,

full af hrossbeinum, sem auðsjáanlega hafa verið höggvin í spað, og nokkuö

af fuglabeinum. Kindabein hafa og fundizt þar. Á þessum stöðvum er

sagt aö þau Eyvindur hafi aliö leingst aldur sinn í útlegöinni. Annaö

hreysi er og sagt að Eyvindur hafi átt fyrir austan i>jórsá; þar er og

kendur við hann Eyvindarsandur. Eitt af því, sem flestum sögnum fer

um í sögu Eyvindar, er þaö, hvort hann hafi náözt, eða þá hvað opt af

bygðamönnum. Sumir segja, að hann Bafi aldrei náöst, og foröaö sér

jafnan á handahlaupum , en Halla hafi op náözt, einkum hegar hún var

vanfær, og hafi hún jafnan sloppiö aptur, þegar hún varð léttari : Aðrir segja,

að Eyvindur hafi opt náðzt, en þó ætið sloppið aptur 1
. þannig getur

þess í Árbókum, að Björn sterki fór meö annan mann, og hitti þau Eyvind,-

tók Björn Eyvind og batt hann; en Halla fékkst á meöan viö fylgdarmann

hans, kom honum undir og ætlaöi aö bita hann á barkann. Björn kom

að í því, og tók Höllu; voru þaú síðan flutt milli sýslumanna 2
. En aptur

ætla menn að þau Eyvindur hafi sloppiö, og komizt á sömu stöövar. Sagt

or, að Eyvindur væri hinn mesti aflamaöur, og viöaði vel aö á sumrum,

en þó varð stundum vorljótt hjá honum. Einu sinni meðan Eyvindur var

í hreysinu undir Spreingisandi, voru þau komin í opin dauðann af bjargar-
r

leysi og húngri
3

því þau höfðu lítið haft til viðurværis nálega í viku. A
páskadagsmorguninn , því þetta var vikuna fyrir páska, sagðist Eyvindur

1. Einu sinnj, þegar ^au hjónin náöust og Arnes meÖ þeim, cr sagt, aö j>au hm
öll vcriÖ dæmd í fcúgtMsið í Reykjavík, háfi fjau sloppiö Eyvindur og Hallá, cn Amcs
var fluttur suÖur og var í tugthúsinu um hríö, og var hafÖur jjar í miklum metum hjíl

hinum sakamönnunum, og jafnvel hjá yfirmönnunum sjálfum. Arnes var d)rlgjafullur og

dulur, og haföi j»ab' í skopi, aö helsíngjar flygju af landi burt á vetrurn, on vildi þó ekki

segja, hvar \íq\v hci'öust viö. Scinna komst Arncs úr tugthúsinu og varÖ niöursetníngur,

og dó jjannig í Eingey 7. Scptembcr 1805, og Jiafði j>á cinn um nírætt. En hvenær

l>eir Eyvindur og Arnes hafi slitiö íolag sitt cöa hvcrnig faÖ haíi atvikazt, kunnum vct

ekkert frá aÖ segja.

2, Árbækur Espólíns, XI; 10. bls.

248 ÚTILBGUMANNASÖGUR.

ætla að lesa húslesturinn í Vídalíns postillu, og verða þá heldur húngur-

morða að því búnu, en að ólesnu ; en Halla sagði sig gilti einu hvort væri

;

þau mundu lítið seðjast á lestrinum. Fór svo Eyvindur að lesa. En þegar

hann hafði lokið lestrinum sjálfum, og var kominn aptur í mitt faðir-vor,

heyrðu þau
?
að rjálað var við kofahurðina. þegar Eyvindur var búinn að

lesa. fór hann til dyra og lauk upp; sá hann þá eldishest sílspikaðan

standa undir kofaveggnum. Eyvindur tók hestinn og drap, og lifðu þau

á honum, þángað til annað íékkst; en fyrst í stað er sagt þau hafi jetiö

hann hráan, því þau væru þá eldiviðarlaus. En svo stóð á hesti þessum,

að Einar bóndi Brynjólfsson á Barkarstöðum í Fljótshlíð hafði keypt hann,

sumir segja árinu áöur, en áðrir fyrir mörgum árum, norðan úr Bárðardal

eða Eyafirði, og hafði stríðalið hann um veturinn. En á laugardaginn

fyrir páska var hestinum hleypt út, til að vatna honum, og lofað að leika

sér; kom þá að honum strok, svo honum varð ekki náð; en förin röktu

menn eptir hann norður í óbygðir, og þannig komst klárinn á vald Eyvindar.

þenna sama vetur er sagt að Eyvind dreymdi fyrir því, að hann mundi

finnast, svo aö hann færöi hreysi sitt nokkru austar, og er þaö sagt, að

það hafi orðið honum til ógæfu; því hefði hann verið kyr á sama stað,

mundi hann ekki hafa fundizt. Einar Brynjólfsson átti miklar eignir norður

f þíngeyarsýslu, fór hann því opt norður að heimta landskuldir og annast

ábúö á þeim. þá haföi Spreingisandur ekki verið farinn íjölda mörg ár,

og var talinn ófær. En sumariö eptir að Einar hafði mist reiöhestinn sinn,

dettur þaö í hann að ríöa norður Spreingisand. Kom þá Einar Eyvindi

mjög á óvart, og hittu þeir Einar hann við húsagerð. Gafst Eyvindur þá

upp með góðu, og var bundinn, en Halla varðist þeim meö pálnum, og

náðist þó í bönd að lyktum. þar þekti Einar í hreysi Eyvindar hána af

reiðhesti sínum. Síöan flutti Einar og félagar hans þau Eyvind norður aö

Keykjahlíð við Mývatn. Þar voru þau höfð í haldi nokkra stund, og þókti

öllum gott að skipta við Eyvind, en alt lakara við Höllu; því hún var

harðleikin viö börn og vesalmenni. þaö var einn sunnudag um sumariö,

sem messað var í Reykjahlíð, en kirkjan stendur nokkuð frá bænum, umgirt

af hrauni á alla vegu, að Eyvindur beiddist aö mega hlýða messu, því

hann virtist trúrækinn, en Halla sinti því ekkert, og var honum leyft það.

Eyvindur settist í krókbekk, og ætluðu menn, að ekki þyrfti aö gæta hans

um messutímann; en annars gættu hans venjulega 2 menn. En meðan

prestur tónaði guöspjallið, og allir höfðu auga á honum, en einginn á

Eyvindi, hvarf hann úr kirkjunni, og var ekki gáö að leita hans, fyrr en

messugjörð var úti. En þá var skollin á níðmyrkurs-þoka, svo varla sá

manna sML]?essi þoka stóð í dagstæða viku. Síðan kalla Mývetníngar

hverja níðmyrkurs-þoku Eyvindar-þoku. Leingi var leitað að Eyvindi,

og kom fyrir ekki; en svo sagöi hann sjálfur frá síðar, að hann hefði falið

sig í hraunkambi þeim, sem næstur er kirkjunni, á meðan leitin var

ÚTILEGUMANNASÖGUR. 249

áköfust. fcað datt eingum í hug, og leituðu menn lángt yfir skamt. Veturinn

næsta, eptir að Eyvindur hvarf frá Reykjahlíð, hafðist hann við í Herðu-

breiðarlindum eða Herðubreiðartúngum, og sér þar enn merki til hreysins*

það er grjótbyrgi, hlaðið meðfram gjávegg, rífan faðm á leingd hér um
bil, og hálfan faðm á breidd. Hrosshrygg hafði hann fyrir mæniás í

kofanum, og var dregin tág eptir endilaungu mænuholinu, til að halda

honum saman, síðan var þakið yfir með melju. í dyrunum var hella, svo

vel feld, að eins var, og heflað væri. Vatnslind bunaði fram úr berginu,

sem hreysið var hlaðið við, og féll niður rétt hjá fleti hreysisbúans. Svo

haglega var búið um vatnsból þetta, að ekki þurfti annað en seilast úr

rúmfletinu, lypta upp hellu, sem faldi lindina, og sökkva ílátinu í. Spreka-

köstur stór var við hreysið, og ætla menn, að Eyvindur hafi geymt í

honum vetrarforða sinn. Er svo haft eptir Eyvindi, aö þann vetur hafi

hann átt einna vestan í iitlegð sinni; því ekki var annað á aö lifa, en

hrátt hrossaket og hvannarætur, sem nóg er af í Herðubreiðarlindum. Er

svo sagt, að Eyvindur hafi stolið 7 eða 9 hrossum af austurfjöllum um
haustið, en sauöfé var hvergi að fá í nánd. Eingin merki sjást til þess,

að Eyvindur hafi eldað við hreysið. Eptir hvarf Eyvindar var Halla flutt

vestur á sveitir. En um veturinn að áliönu kom hann einn sunnudag ofan

að Vogum við Mývatn. Fólk var þaðan alt við messu, nema ein kerlíng,

og bað hann hana um mat og skó; því hann lézt vera lángferðamaður

og vera orðinn skólaus, en bauðst til að lesa lesturinn fyrir kerlíngu í

staðinn. Kerlíngu grunaöi ekkert, og veitti honum það, sem hann mældist

til. þegar Eyvindur var búinn að lesa, spuröi hann vandlega eptir Höllu,

og hvaö um hana hefði orðið, svo og um Eyvind, og hverjum getum væri

leitt um hvarf hans. En kerlíng leysti úr öllu, sem hún vissi bezt. Eptir

það fór Eyvindur burtu, áður en fólk kom frá kirkju. Er þá sagt, aö

hann færi vestur á eptir Höllu, og næði henni aptur til sín, og ætla menn,

að þau hafi þá haldið til um stund á Jökuldals-óbygðum. þar eru nefnd

Eyvindarfjöll, og er sagt, að þau séu kend við hann 1
. Fjalla-Eyvindur

hafðist við um hríð á Fljótsdalsheiði, og lagðist á fé Fljótsdælínga. Tóku

þá Fljótsdælíngar sig til og ætluðu að flæmaEyvind burtu; eltu þeir hann

á hestum, en hann brá á handahlaup, og dró hvorki sundur né saman.

Festust hestar bygðamanna í keldu einni, sem er hér um bil á miðri heið-

inni, og þar skildi með þeim Eyvindi og bygöamönnum. Kelda þessi hefir

síðan verið kölluð Eyvindarkelda, og er hún næsta ill yfirferöar. þegar

Eyvindur var þar cystra, segir sagan, að smalann á Brú á Jökuldal hafi

eniu sinni vantað af kvífénu nokkrar ær; fór hann því og leitaði lángt

fvam á öræfi. Kom hann þá að gili cinu, og gckk meö því um stund,

1. þaö er j)ó ekki satt, eptir fví sem kuunugir raeuu úr Múlasýslu hafa sagt, því

l>au eru kend við Eyvind £>ann, sein Hrafnkell Freysgoöi drap í skarÖinu milli fjallanna.

250 ÚTILEGUMANNASÖGUR

ÞángaÖ til hann sá kofa niSur í gilinu, og konu úti, sem mjaltaÖi ær i

kvíum. Hundur var meÖ smalamanni, og gelti; við taÖ leit konan upp.

VarÖ þá smalamaöur hræcldur, og hljóp, sem fætur toguöu til bygöa.

BrugÖu bænður skjótt við, og fóru saman fjölmennir, þángaö sem fceim

var tilvísaö; freir fundu giliö, og sáu þar merki til mannavistar; en gil-

bóndinn var i>á allur á burtu.

Eptir aö Eyvindur komst aptur til bygöa, er það haft eptir honum,

að hvergi haíi ser vegnað betur í útlegöinni, en á meðan hann var í

Eyvindarveri (þjórsárverum); i?ví auk þess scm hann tók fé af afréttum,

hafði hann fcar mikið álptadráp og gæsa, og hljóp þær uppi, meöan t>ær

voru sárar, og gat i>ar aö auki hagnýtt sér silúngsveiði, sem sögÖ er

óþrjótandi í Fiskivötnum, þó t>au séu æði lángt burtu. þó sagði Eyvindur,

að frostvindar væru stundum svo harðir á Spreingisandi, að þar væri ekki

líft úti fullröskum manni og vel klæddum. því er trúlegra, að hann hafi

sagt, aðhann vildi eingum svo illa, aðhann gæti óskaö honum æfi sinnar,

en liitt, sem einnig er haft eptir honum, að hann ætti ekki svo argan óvin,

að hann vildi vísa honum á vestur-öræfi; en á austur-öræfi vildi hann

vin sínum vísa. Haft er þaÖ og eptir þeim Eyvindi og Hölln, að þau

hafi átt börn saman í útlegöinni, og að hún sæi fyrir þeim öllum; en

Eyvindur hafði ekki getað komið þar nærri, á meðan Halla var að farga

þeim. Mest hafði honum þókt fyrir að missa eitt barnið; það var

stúlka, komin á annað ár. Höföu þau ætlað aÖ láta hana lifa, en þá komu

bygðamenn snögglega að þeim, svo þau urÖu aÖ foröa sér, og gátu ekki

komið barninu með sér, en Halla hafði að eins ráðrúm, til að fleygja því

fram af björgum. Almenn sögn er þaö, að þau Eyvindur hafi verið um
20 vetur f útlegð, og orðið Þá friðhe]g aptur, og segja Grunnvíkíngar, að

þau hafi komizt aptur að sömu jöröinni (Hrafnfjarðareyri), sem þau struku

frá á vestfjörðum, og þar hafi þau dáið, og séu grafin í mýri einni nálægt

bænum. þar var séra Torfa Magnússyni, sem var prestur á Stað í

Grunnavík (1822— 41), sýnt leiði þeirra margupphlaöið. 1
fcó ber ekki

1. Vissara mun aö trúa pví, sem Islendíngur segir um legstað ^eirra Eyvindar og

Höllu í StaÖar kirkjugaröi í Grunnavík. En svo eg geri nokkra grein fyrir heimildum

Eyvindarsögu, i>á
er jjess aÖ geta, aÖ eg liraflaöi saman í vetur öllum ^eim sögnum,

sem eg gat jjá náð í um Eyvind, fyrst og fremst frá Skúla presti Gíslasyni og söra

Benedikt á Brjánslæk og eptir fjórum bandritum, sem sýslumaöur Páll Melsteð leði mer

í pví skyni. ViÖ petta bætti berra Melsteö síðan nokkrum sögnum, sem hann kunni, og

prentaði svo alt saman í 20— 22. Nr. íslendíngs, og pví eru par til færÖar svo margar

missagnir um Eyvind, að nálega sagöi sinn frá meÖ bverju móti mörgum atriÖum. Síöau

hefir ekki til muna bætzt viÖ sögu Eyvindar, nema frásagnir þíngeyínga, cptir aö bann

var fluttur norÖur aÖ ReykjablíÖ. Hér ern nálega cingar missagnir teknar, cn fylgt

sögnum Skúla prests, sem bæöi er kunnugur fyrir norÖan og austan og Spreingisandsvegi,

frásögn sora Torfa Magnússonar , nú á Kirkjubóli í IsafjarÖarsýslu, í bantlriti sðra

ÚTILEGUMANNASÖGUR. 251

öllum saman um það, að Halla hafi dáið á Hrafnfjarðareyrí, því sú er

sögn um hana á suðurlandi, að þegar hún gafst upp seinast, eða náðist,

hafi hún veriö orðin svo farin, að ekki hafi þókt fært að halda henni í

tugthúsinu ; hafi hún því feingið að hafast við á koti einu uppi í Mosfellssveit.

þar var hún nokkurn hluta sumarsins. En um haustið var einhvern dag

glaða sólskin og blíða með hægri kælu; sat Halla þá úti undir bæarvegg

og sagði: „Fagurt er á fjöllunum núna." Nóttina eptir hvarf hún, og

fannst hvergi. Nokkrum árum seinna fannst konu-lík uppi í Heingla-

fjöllum (Arnesíngar segja upp undir Skjaldbreið, enda hafi Halla átt heima

á einhverjum bæ í Grafníngi eða þíngvallasveit), og tveir sauðarræflar

hjá, sem hún hafði krækt á hornunum undir styttuband sitt. Ætluðu

menn, að það væri lík Höllu, og hefði hún ætlaö að strjúka á fjöll, en

orðið þarna til, með því veður hafði spillzt rétt á eptir, að hún hvarf.

Af handbragði Eyvindar er helzt getið pálblaðs og rekuvars, sem

þíngeyíngar fundu eptir næstliðin aldamót í vatnsrás einni hjá hreysi hans

í Eyvindarveri ; fluttu þeir hvorttveggja heim með sér norður, og höfðu

til sýnis, og þókti afbragðsvel frá Því geingið. Hinn þriöji hlutur eptir

hann var karfa ein, sem til var í Odda á Rángárvöllum á dögum Gísla

prófasts þórarinssonar, og höfð handa börnum, til að láta þau læra að

gánga í, og þókti snillilega riðin.

Systkinin í Ódáðahrauni. (Heimildin er aptan viö söguna.) Alla jafna

hefir það þókt skemmsta leið úr Sunnlendíngafjórðúngi til Austfjarða um
hásumar, að ríða upp úr Hreppum og yfir þjórsá á Soleyarhöföavaði.

Rétt fyrir innan þann höfða, austanvert viö ána, er þúfuver; dregur þaÖ

nafn af hól nokkrum, sem geingur fram í veriö, niður af Spreingisandi,

og heitir Biskupstúfa; hafði tar til forna verið áfángastaður Skálholts-

biskupa, þegar þeir fóru visítazíuferðir norður í Múlasýslur. 1 þó heldur

Jón prófastur fróöi, að teir hafi ekki farið Vatnajökulsveg, sem svo er

nefndur, heldur riðið fyrst norður Spreingisand og síðan austur um Odáða-

hraun til Möðrudals á fjalli. þenna veg haföi Oddur biskup Einarsson

liðið nokkrum sinnum í Austfjarðavísitazíur, og fékk sér jafnan leiðsögu-

^ann hinn sama yfir hrauniö að austan, og skyldi hann mæta biskupi við

Benedikts á Brjánslæk, og handriti Jóns al[)íngismanns SigurÖssonar á Gautlöndum í

þíngeyarsýslu, ao' svo miklu leyti sem jiessar frásagnir ná til. En skylt fannst mér, aÖ

fyJgja heldur munnmælum, cn sannri sögu, um legstab jjeirra Eyvindar, og alt eins aó
taka upp missögnina um afdrif Höllu, eins og hím er sögó á suöurlandi, úr \m her er

um munnmælasögu aÖ ræða.

1. t>ar er og enn vanalegur áfángastaður, áöur en lagt er á Spreingisand. þángaÖ
segja sumir, aÖ Bama-þóröur, sem t>egar veröur nefndur, liafi átt aÖ koma til móts viö

°dd biskup, og par haíi hann átt aÖ kveöa vísuna.

252 ÚTILEGUMANNASÖGUR

KiÖagil, fyrir norðan Spreingisand á tilteknum degi. Var til þess nefndur

gamall bóndi félítill, kallaður Barna-þórður. Á efri árum Odds biskups,

er hann fór þessa leið, ætlaði hann enn til fylgðar þorðar yfir hraunið;

en fyrir einhverja orsök bar út af því, að biskup kom ekki í Kiðagil á

tilsettum tíma. þórður kom á ákveðnum degi, en gat ekki beðið þar

leingur en daginn sökum matleysis, eg setti upp ljóst merki við þornað

moldflag eða tjarnarstæði, að hann heíði þángað komið, og ritaði með

stafnum sínum vísu þessa á moldarflagið:

„Biskups hefi eg beðið með raun,

og bitið lítinn kost;

áður eg lagði á Odáðahraun,

át eg þurran ost.
u

Skömmu eptir burtför þórðar kom biskup og menn hans, lásu vísuna

og sáu, að ekki var upp á hans fylgd að ætla. Voru biskupssveinar í þá

daga aungvir auðkvisar; þókti þeim lángt að krækja norður til Mývatna,

og að ríða þaðan austur til Möðrudals, telja því biskupinn á að leggja

yfir hraunið, kváðust gjarnan vilja treysta á fremsta með það, með hans

tilsjá og eptirtekt, að við honum ránka muni. Ræðst það af fyrir þeirra

umtölur, að lagt var á hrauniö, en biskup segir og sýnir leiðarstefnuna.

Sagt er, að þetta hraun sé öræfisvíðátta, en víða grasi vaxið, mcð aungvum

merkilegum kennileitum, en vegaleingd yfir hrauniö beinleiðis svarar

áfánga. þegar þeir voru komnir austur í hraunið, sló yfir þoku, svo þeir

vissu ekki, hvað þeir fóru eöa stefndu. Fóru þeir svo leingi villir vegar,

þángað til þeir þóktust finna reykjarlygt; viöu þeir nú eptir henni, þángað

til fyrir þeim verður lítill kotbær, nokkurt fólk, karlmenn og konur, og

nokkur malnyta. Biskup hafði þar náttstað og lét tjalda, bannaði mönnum

sínum að grennslast freklega um háttu þessa fólks, og lét suma vaka um
nóttina. þar var biskupi veittur góður greiði, og var honum sjálfum

jafnvel borinn mjöður og útlendur drykkur. Var þetta fólk hvorki ómenni-

legt né heldur búnaður þess. Daginn cptir fylgdi bóndi biskupi á rétta

leið yfir hrauniö og Jökulsá slysalaust; riðu þeir báðir undan allan daginn,

og vissi einginn þeirra samtal. Að skilnaði gaf bóndi biskupi vænan hest,

er síðan var kallaður biskups - gráni. Biskup bannaði mönnuin sínum að

segja margt frá þessu, en sú var ætlun þeirra, að þetta væri ekki illvirkj-

ar, lieldur sakamenn, sein ratað hefðu í misferli fyrir kvennamál, en
r

flúið í Odáöahraun, til aö komast hjá hegníngu.

Annar maður á fyrri öldum, sem optast fór þenna veg, var Bjarni

sýslumaður Oddsson á Bustarielli, og reið hann þessa leið opt til alþíngis,

og seinastur, svo menn viti (173G). Menn þóktust hafa þaö til marks um,

að þá væri bygð í hrauni þessu, að Bjarni tók þar jalhan áfánga eöa

jafnvel náttstað, reið einmana frá fylgdarmönnum sínum og kom aptur til

þeirra öldrukkiim, og það þó menn vissu einga von slíks drykkjar hjá

honum. 1

-j^^íRi' ;
:

-i; n\ i- -
. ^o^iK "v.;ii$i Sf ' -aBfe^

YísitazíufcrÖ Skálholtsbiskups. (Eptir handriti séra Skúla Gíslasonar á

Stóranúpi.) Einu sinni var biskup einn frá Skálholti í vísitazíuferö norður

í Míilasýslu. Kom þoka á hann á fjöllum uppi, svo hann vissi ekki, hvar

hann fór; reiö hann sjálfur leingi á undan. Kom hann seinast í dalverpi

nokkurt. VarÖ þar bær fyrir honum, snoturlega bygður. þar drápu þeir

aö dyrum, kom gamall maður til dyra. þóktist biskup vita, að hann væri

húsbóndinn, og beiddist gistingar fyrir sig og menn sína. Bóndi svarar

nokkuð fálega, að þeir mættu spretta af og heimilt væri þeim, að gánga

til baðstofu. þeir gjörðu nú svo. í baöstofunni sáu þeir gamla konu og

únga stúlku. Torfhnausar 12 voru í baðstofunni, og gæruskinn breidd

yfir, og var biskupi og sveinum hans vísað þar til sætis, og stóð það heima,

að sætin voru mátulega mörg. En karl og kerlíng og hin únga stúlka

sátu á þverpalli. Allir þögðu, enda hafði biskup boðið sveinum sínum að

hafa hægt um sig. Eptir litla stund geingu konurnar ofan. Báru þær

nýtt ket á borð fyrir biskup og menn hans í tréskálum, og síðan heita

sauðamjólk í öðrum tréskálum og trésleifar fylgdu með. þetta var um
mittsumar, en þó var mjólkin svo þykk, sem sauðaþykkni á hausti. Alt

var haglega smíðað, hreint og þokkalegt. þegar stúlkan bar af borði,

sagði hún í hálfum hljóðum við biskup, að öllu mundi óhætt, ef einginn

sýndi tortryggni, og einginn brygði sér við neitt. Um kvöldið var biskupi

og sveinum hans fylgt til sængur fram í skála. Voru þar 12 rúm upp

búin með breiddum gæruskinnum, þófar undir höfðum, og feldir undir og

ofan á; voru rúm þessi bæði mjúk og hlý og ríungóð. Svaf biskup í hinu

innsta rúminu og sveinar hans úti frá honum, hver í sínu rúmi. Lagði

biskup fyrir þá í kyrþei, að þeir skyldu vera stiltir og ekki bregða sér

við neitt Litlu síðar heyrðu þeir undirgáng og mannamál, og skömmu
seinna kom karl inn með ljós í annari hendi, en kníf í annari. Brá hann

ljósinu að andliti hvers eins, og otaði að þeim knífnum og eins að biskupi.

Síðan gekk hann út, og heyrðu þeir, að hann sagði : „Trúa má þeim, annars

1. Jón prófastur fróöi Haldórsson, sem báöar pessar frásagnir eru teknar eptir, segir

svo um heimild sína fyrir komu Odds biskups til útilegumanna í Ódáöahrauni: „Sögu

l>essa heyröa eg af mínum sæla föður á œskuárum mínum, og so af séra Helga, presti

á Húsafelli, og so merkum manni; hermÖu j>eir hana báðir optir sera Grími á Húsafelli

Jónssyni, föður séra Helga sem (j>. e. séra Grímur) í pessari ferð var sveinn og fylgjari

Odds biskupst
u Báöar pessar sögur, Fjalla-Eyvindar og þessi, hafa, ef til vilj, mest aliö

l
Jú trú, aö útilegumenn væru til; Jjví jieir, sem eingum útilegumannasögum hafa viljaö

trúa, bafa j»6 trúaö |>essari sögu i Biskupasögum Jóns Haldórssonar, og sannast á þeim:

íiTrúa munda ek, ... ef Njáll segði." Af pessari sögu cr aptur mynduð næsta saga á
optir: Vísitazíuí'erð Skálholtsbiskups.

254 ÚTILEGUMANNASÖGUR.

hefðu þeir ráöizt á mig einan.u Morguninn eptir sáu þeir 12 menn hjá

karli. Voru þeir miöaldra að sjá, og þaðan af ýngri, allir liðmannlegir

og hver öörum líkir. Karl var nú miklu kátari, en daginn áöur. Var

fjúkslidda og dimmviöri, svo hann bauð biskupi að vera um kyrt og þektist

hann það. Um daginn spuröi karl biskup að ýmsu, og þar á meðal, hve

nær hann hefði verið á fjölmennustu alþíngi. Biskupmælti: „Síðan eru nú

meir en 40 ár, var eg þá 18 vetra gamall piltur, og stóð svo á, að af

átti að taka 2 systkin úr MiðfirÖi, er átt höfðu barn saman. En þegar

þau voru dæmd, og lesinn var upp dómurinn, þustu margir til að heyra

hann. En maöurinn sá færi á að beizla brúnan hest, er hann átti, hljóp

honum á bak, setti systur sína að baki sér og reið af stað, en varðmenn

og margir aðrir gripu einnig til hesta sinna, og riðu eptir honum. Eltu

þeir hann 3 daga, svo leiti bar stundum milli, yfir hraun, klúngur og

kletta. Sáu þeir það seinast til, að hann hleypti á sund út á vatn mikiö,

og sýndist hraunklettur vera hins vegar. Hvarf hann þar upp undir, en

einginn þorði að ríða á eptir, og ekki sá fyrir enda vatnsins." Daginn

eptir fór biskup af stað; fylgdi þá hinn gamli maöur biskupi á veg, og

sagöi honum, að hann héti Magnús, og væri maður sá, er hann hefði séð

á alþíngi, og flúið hefði með systur sína. KvaÖst hann hafa staðnæmzt í

þessu dalverpi, og fundið þar fé fyrir og búið að því, væri hin gamla kona

systir sín, en hin únga stúlka og þeir 12 menn börn þeirra. Sagðist hann

vera valdur að því, að biskup væri kominn á sinn fund, því nú mundu

þau systkin deya í vetur, og vildi hann biðja biskup, að ráðstafa börnum

þeirra; því annars mundu þau tryllast og verða heiðin þar á fjöllum uppi.

Biskup lofaði þessu og lét flytja fjölskylduna til bygða næsta ár á eptir.

Sá hann með ýmsu móti fyrir ráði þeirra bræöra, og gipti systur þeirra,

en lík þeirra systkina voru flutt í Skálholt og jöröuð l>ar.

Sagan af Hallgrími Guðmundssyni. (Eptir handriti Jóns aliiíngismanna

Sigurössonar á Gautlöndum.) Saga þessi byrjar á bræðrum tveim; hét annar

Jón, en hinn Guðmundur; þeir voru bændasynir, miklir fyrir sér, og hinir

mestu atgjörvismenn; þeir höföu framazt utanlands og innan, og numið

margt, er til nytsemda horfði fyrir þá og stétt þeirra; þar á meðal höföu

þeir numið smíöar, og voru þeir taldir hinir mestu þjóðhagasmiðir. Svo

var kært með þeim bræðrum, aö þeir höfðu heitiö því, að skilja aldrei,

meöan þeir liföu. þegar þeim þókti tími til kominn að staðfesta ráö sitt,

kvonguðust þeir báöir í einu, og reistu bú báðir á sömu jöröinni, og þó

hún væri hin mesta kostajörð, var það með naumindum, að hún gæti borið

þá bræöur, því þeir voru hinir mestu uppgángs og gróða menn.

þeim bræðrum varð báðum barna auðið; eignaðist Guðmundur son

þann, er var nefndur Hallgrímur, en Jón dóttur, er Sigríður hét. Voru

börn þessi bæði hin efnilegustu, og er þess einkum getið um Hallgrím,

aö hann væri afbragð úngra manna í l>ann tíma; var hann og til menta

settur, og nam hann auk annars smíöar að fööur sínum, svo haun varð

hinn mesti þjóöhagasmiöur Þegar á únga aldri. Li*u svo fram nokkrir

tímar, til t>ess Guðmundur bóndi tók sótt fcá, er hann leiddi til bana, og

meö því Hallgrímur, sonur hans, var fcá enn ekki frumvaxta, tók Jón bóndi

við jörðinni og búráðum öllum, en Hallgrímur var hjá honum öllum fceim

stundum, er hann vildi. Liðti svo fram lángir tímar, og varð Hallgrímur

hinn mesti afbragðsmaður á vöxt og vænleik og alt atgjörvi.

l>að var eitt kvöld á áliönum vetri hjá Jóni bónda, að tilrætt var um,

hvort nokkrir menn mundu t>á hafast við á fjöllum uppi, eða í óbygðuin,

eins og svo opt hafði áður átt sér stað; var j>að, eins og vant er, að

sumir ætluðu, að svo mundi vera, en sumir mæltu á móti. Var Hallgrímur

bóndason einna frekastur að mótmæla t>ví, að útilegumenn væru til, og

sagði, að þeir, sem teldu mönnum trú um slíkt, færu með hindurvitni og

hégiljur einar. Jón bóndi lagði fátt til, en sagði t>ó, að Þar mundi ein-

hverju sinni koma, að Hallgrímur feingi að gánga úr skugga um, hvort

útilegumcnn væru til, eða ekki. Hallgrímur lét sér fátt um finnast, og

féll svo tal l>etta niður; leiö svo af veturinn til vors, að ekki bar til tíðinda.

Einn góðan veöurdag kemur Hallgrímur aö máli við Jón bónda, frænda

sinn, og segir sig fýsi að forvitnast í sumar um t>aö, hvort nokkuö sé til-

hæft í því, er hann hefði látið á sér heyra í vetur, að menn mundu enn

vera til og hafast við á fjöllum uppi; „hefi eg haft viðbúnað til þessa í

vetur, ráðið mér 4 menn röskva til fylgdar, og útvegað hesta, og hvað

sem hafa £arf til ferðarinnar". Jón bóndi svarar: „Letja vil eg t>ig, frændi,

fararinnar, t>ví l>ó þú sért mikill maður og hamfngjusamlegur, uggir mig

þú fáir t>ig fullreyudan á feröinni; er gæfuraun mikil að fást við fjallabúa."

Hallgrímur segir, að ekki tjái að letja sig; fyrst hann hafi ráðið förina,

hljóti hún fram að gánga, þótt hann viti vísan bana sinn. Er fcar fljótast

af að segja, að för Hallgríms og l>eirra félaga er búin sem hraðast, og

með hinum beztu faungum, er til voru ; voru t>eir allir vel búnir að vopnum
og klæðum, og héldu af stað úr bygð á mánudag. Héldu fceir svo á fram

í 5 daga, og könnuöu fjöll og óbygöir, án l>ess aö verða við nokkuð varir.

A 6. degi komu þeir í dalsdrag nokkurt; voru]?ar hagar góðir, og áðu

þeir t>ar hestum sínum; héldu t>eir eptir draginu nokkra stund, til Þess

fyrir t»eim verður fjárbreiða mikil, og l>ví næst kenna t>eir reykjarþef.

Vita t>eir t>á með vissu, að t>eir eiga skamt til mannabygöa; enda leið ekki

á laungu, Þángað til t>eir sjá bæ mikinn og reisulegan standa í dal }>eim,

er þeir höfðu fariö eptir um hríð; sjá t>eir, að umhverfis bæinn er virki

mikið; halda t>eir nú á fram, og stefna á bæinn. En tegar t?eir eiga

allskamt til hans, sjá l>eir, að maður geingur frá bænum, lýkur upp virk-

inu, og skilur það eptir opið; stefnir hann á t>á félaga, og sjá fceir, að

inaðurinn er únglegur og hvatlegur og hinn vígamannlegasti. Hann hafði

256 ÚTILEGUMANNASÖGUR.

atgeir mikinn í hendi. fcegar þeir mættust veröur ekki af kveöjum; því

heimamaöur leggur þegar atgeirinum í gegnum einn félaga Hallgríms, og

dettur hann þegar dauöur niður. þegar Hallgrímur sér þetta, snarast

hann af baki, og að heimamanni, og ráðast þeir á allsterklega; finnur

Hallgrímur það, að heimamaöur er ramur aö afli; en þó lýkur svo, að hann

fellir heimamann; Jætur hann þá kné fylgja kviöi, og ætlar, að hann skuli

ekki verða fleirum mönnum sínum að skaða. En þegar svona var komið,

ræður heimamaður það af aö biðja um líf; segist Hallgrímur muni gjöra

það, ef hann heiti sér því, aö reynast sér trúr, og veita sér liöveizlu.

Heimamaður mælti: „því mun eg heita, er eg mun enda, að eg mun þér

trúr reynast; en ekki má eg þér lið veita, því eg veit, aö þú ætlar að heim-

sækja föður minn, sem hér ræður fyrir. Annars ræð eg þér, að snúa aptur

viö svo búið; því þó þú sért gildlegur maður, og hafir unnið mig, er ekki

líklegt þú berir gæfu til að stíga yfir föður minn; þvi hann er hið mesta

afarmenni, og þó nú hniginn á efra aldur." Hallgrímur kvaöst mundi hætta

til funda við dalbúa, og mundi auðna ráða skiptum þeirra; „en seg mér,

hversu faðir þinn er margmennur fyriru . „Hann er við 3. mann heima,

og er annar þeirra bjartur á hár og hörund, og hinn vænsti maður; en

hinn svartur og illilegur; fari svo, að þú eigir ráð á lífi þessara manna,

ræð eg þér að drepa sem skjótast hinn svarthærða mann, því hann mun
þér illa gefast, en hinum skaltu líf gefa, einnig fööur mínum; því hann

mun þér það góðu launa." Lét þá Hallgrímur dalbúann uppstanda, og

fór hann á fram leiðar sinnar, en þeir félagar héldu til bæarins. Stóö

úng kona og fögur í dyrum og heilsar komumönnum; þeir taka kveðju

hennar, og biður Hallgrímur hana að útvega sér og mönnum sínum að

drekka. Hún geingur inn, og kemur fljótt aptur með drukkinn; spyr hún

komumenn að nafni, og hvaðan þeir séu. En þeir segja til hið sanna.

„Ráða vil eg yÖur,u segir konan, „aö hafa yöur sem skjótast á burt;

því hér munuö þér ekki sagðir velkomnir 1
-; heyrir þá Hallgrímur, aö sagt

er innar í bænum, að ekki muni þeir komast með öllu klaklaust á burt
r

aptur. I þessu bili kemur út maöur; hann var bæöi hár og digur, og

hinn gildmannlegasti að sjá, og þó nokkuð ellilegur, Einn hestur þeirra

félaga stóð fyrir dyrum, þegar bóndi kom út, og bregöur hann undir hann

lófanum, og snarar honum fram af hlaðinu. Á eptir hinum míkla manni

geingu út tveir menn, annar bjartur og fríður sýnum, en hinn svartur og

illilegur. Veit Hallgrímur, að það er sá maður, er honum var tilvísað að

ráða af dögum, og vill hann fyrir hvern mun vinna það verk sem fyrst;

leggur hann því í gegnum hann atgeirnum, er hann hafði að vopni, og

dettur hann dauður. En í sömu svípan ræöst hinn mikli maður á Hallgrím,

og fleygir hann atgeirnum, en tekur á móti; veröa þar hinar höröustu

sviptíngar, og finnur Hallgrímur, aö hann hefir ekki hálft afl við dalbúa,

kreisti hann hold hans írá beini, og lá Hallgrími við falli; en með því

ÚTILEGUMANNASÖGUR. 257

hann var úngur og liðugur, en dalbúinn hniginn á efra aldur, mæðist

hann fyrri, og fór svo að lyktum, að hann fellur fyrir Hallgrími. Kemur
honum þá í hug, hvers hinn úngi maður hafði beðiö hann, og býður dal-

búa líf, ef hann vilji lofa því, að reynast sér trúr. þakkar dalbúi líf-

gjöfina, og kveðst mundi lieita honum i>ví , er hann mundi enda, að hann

mundi ekki svíkja hann; „ertú sá fyrsti maður, sem mér hefir á kné

komið." í sama byli kemur að hinn bjarthærði maður, hafði hann þá unnið

á félögum Hallgríms, og ætlar nú að vega að honum hið skjótasta. En
dalbúinn bannar honum það, og segir þá sátta; reisir nú Hallgrímur hann

á fætur, og býður bóndi honum inn með sér, og segir honum muni mál

á hjúkrun. Var Hallgrímur mjög lerkaður af aðgángi dalbúans og víða

meiddur. Skipar hann hinni úngu konu að vinna Hallgrími allan beina,

og hjúkra honum sem bezt, og er honum matur borinn og síðan til

sængur leiddur; og með því Hallgrímur var lúinn og þrekaður, sofnaði

hann skjótt og sefur af til morguns. Var það sunnudagur, og er bóndi

snemma á fótum og alt heimafólk. Var nú maður sá heim kominn, er

Hallgrímur hafði fyrst feingizt við í dalnum. Ekki sá Hallgrímur fleira fólk á

bænum, en bónda, gamlan kvennmann, er hann hélt að væri kona hans, hinn

bjarthærða mann, konuna úngu, er þjónaði honum til rúms, og hinn únga

mann, er áður var getið ; voru þau systkin og börn hjóna. þess varð Hallgrímur

var, að á sunnudaginn komu fáir menn á bæinn, og að framfór einhvers

konar guðsþjónustugjörð í afviknu þar til gjörðu húsi, og var bóndi presturinn.

Hallgrímur hressist nú skjótt undir umsjón bóndadóttur; því hún

var hinn bezti læknir, og þykir honum furðu skemtilegt í dalnum, enda

er bóndi og alt heimafólk glaðvært, og gjörir honum alt til skemtunar.

Líður svo alt að mánuði, að Hallgrímur leitar ekki til burtferða, og að

ekkert ber til tíðinda. það var einn dag, að bóndi kemur að máli við

Hallgrím og segir: „t>ú hefir nú dvalið hér um hríð, og hugnast mér vel

þitt framferði; þú ert maður vel að þér gjör og óhnýsinn; hefir þú ekki

forvitnast um hagi vora dalbúa. Nú með því eg býst viö, þú viljir leita

átthaga þinna, þá ætla eg að segja þér það, sem drifið heíir á daga

mína, ogmeð hverjum atburðum eg erkominn í þenna dal; því það skaltu

vita, að eg er ekki hér borinn og barnfæddur." Hallgrímur segist það

gjarnan vilja, og byrjar bóndi sögu sína á þessa leið:

„Nafn mitt er Eiríkur, og er eg prestsson af Vesturlandi ; viö vorum
tveir bræður, og hét hinn Guðmundur; systir áttum við og, er Helga
hét; við bræður vorum til menta settir, og látnir í skóla; áttum við að

verða prestar, ef auðnan vildi svo vera láta, og þóktum við gildlegir menn
á þeim dögum; var eg talinn fyrir okkur bræðrum. Liðu svo fram tímar,

að ekkert bar á rekana 1
til þess eitt haust, að við bræður áttum eptir

1. þaö mun vera sama og sagt væri: ekkert til tíÖinda

II. 17

258 ÚTILEGUMANNASÖGUR.

venjunni aö fara í Skállioltsskóla , þá vill bróðir minn livergi fara, og

keniur alt fyrir eitt, hvort sem hans er leitaö meö blíöu eöa stríöu, aö

hann situr við sinn keip. Aflar þetta föður okkar hinnar mestu áhyggju.

Eitt sinn tek eg bróður minn á einmæli, og biö hann segja mér, hverjar

séu orsakir þessarar fyrirtektar hans. Færist hann undan meö fyrstu,

en þó fór svo, aö hann segir mér hið sanna ; hafði hann feingið óleyfilega

ást til systur okkar, og þau hvort til annars, og var hún orðin barns-

hafandi eptir hann; segist hann nú eingin ráð sjá til að umflýa dauða

þeirra beggja, nema ef hann áræddi að strjúka með hana til óbygða, og

væru það þó neyðarúrræði ; bað hann mig með mörgum fögrum orðum,

aö vera sér nú liðsintur, og hjálpa uppá þau í þessu basli; og með því

mér var einkar kært tíl þeirra systkina minna, og rann mjög til rifja

bágindi þeirra, þá hét eg bróður mínum minni liðveizlu, og lofaði jafnvel

aö strjúka meö honum, ef þess væri kostur. En það, sem mér þókti

lakast í þessu efni, var, að eg átti unnustu, sem mér var kærari en alt

annaö, og fann eg skjótt, að mér mundi með öllu ómögulegt að skilja

við hana; eg réð því af að finna hana sem fyrst, og segja henni alla

sögu; sagðist hún gjarnan vilja lifa og deya með mér, hvað sem á dagana

drifi. Var því feröin ráðin, og bjuggum við á laun um alla dýrgripi

okkar og það, er við vildum heizt með okkur hafa, og komum því öllu

á afvikinn stað í veg fyrir okkur. Lögðum viö svo á staö á ákveöinni

nóttu, svo eingir urðu við varir, og héldum sem hraðast á fram til fjalla.

En er viö vorum komin í efstu afrétti, tók veður að versna, og dreif

niður snjó, svo ekki var fært að halda leingur á fram; réðum við því af

að setjast aö í helli einum og búast þar til vetursetu. Gjörðum við það

eptir faungum, og drógum að, það er hafa þurfti, og hægt var að fá; en

er þessu var lokið komu bjartviðri og stöðug tíð; réðum við bræður það

því af, aö gánga á fjöll, og leita að hagkvæmari aðseturstað og tryggari,

en hellirinn var; því hann var of nærri bygðum, og ekki gott heimkynni.

Skildum viö nú viö konurnar í hellinum, en bjuggumst meÖ svo mikiö

nesti, sem við gátum með komizt á fjöllin. En er við höfðum skamt

fariö, tók veöur aö versna, og gjöröi á kafald meö dimmviöri; var það í

marga daga, að við vissum ekki, hvar við fórum, og þraut okkur bæði

nesti og skó. það var eitt sinn að áliðnum degi, aö heldur hallaði undan

fæti; fundum við, að við geingum ofan grasi vaxna fjallshlíð; og er við

höfðum geingið um hríð, verður fyrir okkur kotbær lítill; drápum við að

dyrum, og kemur út maður stór vexti, og ekki illmannlegur; viö heilsum

honum, og beiöumst næturgistíngar. En hann tekur því líklega, og segir

næturgistíng heimila; leiðir hann okkur til baðstofu; eru dregin af okkur

vosklæði og veittur góður beini. Spyrjum viö manninn að nafni, og kveðst

hann Grímur heita, og vera þar húsráðandi. Ekki var þar margt manna

fyrir; sofum svo af þessa nótt; en að morgni býður':bóndi okkur þar að

ÚTILEGUMANNASÖGUR 259

vera, meðan við aflýumst; segir liann að ekki sé ráölegt aö leita i burtu,

fyrr en tíö batnaði. Tókum viö þessu boöi bónda feginsamlega, og vorum
hjá honum nokkra daga vel haldnir. þess uröum við varir, aö menn
komu stöku sinmim á bæinn, og vorum viö þá ætíö faldir i framhýsi; en

er sá tími kom, aö okkur jþókti mál að leita á burtu, köllum viö bónda

á einmæli, og segjum honum, hvernig á högum okkar standi, og biðjum

hann bygöarleyfis og ásjár. En hann mælti: „það veit ekki svo við, að

eg geti veitt ykkur nokkra ásjá; hér er annar maöur í dalnum, sem einn

ræöur öllu; hann á þrjá sonu viö konu sinni, og er það alt hiö mesta

illþýði. Var hann hér fyrir í dalnum, þegar eg kom, og hefi eg því aö

eins feingiö að vera hér, að eg hefi látið hann einn öllu ráða, og er það

vís bani minn ef það kemst upp, að eg hafi hýst ykkur.u þegar við

heyröum þetta, sögðumst við mundum hætta á að finna dalbúa, og vita,

hvernig hann tæki okkur. En Grímur bóndi taldi það hina mestu á-

hættu; „en þó eruð l>iö sjálfráðir,
u segir hann. Vísar hann okkur þá á

leiö til bæar dalbúans, og snýr svo heim aptur. Sáum viö skjótt bæinn,

og var bygt um hann virki mikið og ramgjört; var þar á hlið, og læst

ramlega, svo hvergi varð inn komizt; réðst eg þá upp á vegginn og gat

komizt þaö með aðbeiníng bróður míns, en dró hann síöan upp, og

hlupum viö þegar aö bænum. Stóö bóndi í dyrum, og sýndist okkur hann

mjög illilegur og hinn tröllslegasti
;
og er hann varð okkar var réðst hann

þegar út á móti okkur; varö ekki af kveðjum, en viö sóktum þegar aö

karli hið snarplegasta. Fór svo að lyktum, að við geingum af honum
dauöum; en rétt í sömu svipan kemur kerlíng aö meö sonu þeirra þrjá,

og sækja þau að okkur í ákafa, varð þaö hin snarpasta hrfð, og urðum

viö vandlega að gæta okkar fyrir aðgángi þeirra. En svo fór aö lyktum,

aö viö uröum þeim öllum aö bana, enda vorum við þá bæöi þreyttir og

móðir. Nú leituðum við innar í bæinn, til að vita, hvers viö yrðum

varir; en er við komum innar, heyrðum við barnsgrát; geingum viö á

hljóðið og komum loks í baðstofu; lá þar sveinbarn grátandi í vöggu; við

könnuðum bæinn og fundum þar mikið fé; héldum við sfðan aptur til

Gríms bónda, og höfðum dreinginn meö okkur. Sögðum viö honum, hvar

komið var, og kváðumst nú vilja leita kvenna okkar, og mundum við

halda híngað í dalinn; þóktumst við rétt komnir að eigum dalbúans; en

ef viö kæmum ekki aptur, gáfum við Grími bónda alt það fé, og fólum

honum dreinginn til uppfósturs. Héldum við nú leiðar okkar, og bar

ekkert á rekana, fyrri en viö komum f hellinn; urðu konurnar okkur
harla fegnar, því þær þóktust okkur úr helju heimt hafa; sögðum við

Þeim, hvar nú var komið ráði okkar, og hvar viö hygðum til aðsetur-

staðar. Létu þær sér þetta vel líka. Er þar fljótast af að segja, að

fcegar veöur leyföi, lögðum við af stað úr hellinum, og náöum meö heilu

°g höldnu í dalinn. Settist eg aö á bæ dalbúans þess, er við drápum,

17*

260 ÚTILEGUMANNASÖGUK

meö unnustu mína og systir okkar og tók við búi öllu; en bróöir minn

var hjá Grími bónda. Vildi eg ekki, aö þau systkinin væru saman, og

létu þau sér það vel líka. Varö systir mín bráöum léttari aö sveinbarni,

eptir það hún kom í dalinn, og er það hinn bjartliærði maður; en dreing

þann, er eptir liföi af illþýði dalbúans, ól eg upp, og var það hinn svart-

hæröi maður, sem þú drapst, er t>ú komst hér fyrst; bæði systkin mín

eru nú dauö fyrir nokkrum árum, og hefi eg grafiö þau hér í dalnum.

Nú hefi eg sagt þér sögu mína, og kýs eg mér til launa, að þú farir

með son minn til bygða, og útvegir honum sæmilegt kvonfáng, því slíks

er ekki kostur hér í dalnum. Fyrir dóttur mína ætla eg ekki að biðja;

því mig grunar, hún hafi komið sér svo við þig, aö hennar bænir megi

sér mest hjá þér." Hallgrímur mælti; „Gjarnan vil eg gjöra það, er þú

beiðir, og geturöu rétt í vonirnar, að dóttir þín er sú kona, er eg mundi

mér helzt kjósa; vil eg nú vita, hverju þú mundir svara, ef eg færi

þeirra mála á leit við þig.
u Bóndi mælti: „Ekki mun eg draga þig á

svarinu, og mun dóttur minni ekki auðið að fá vænni mann, en þig; en

ekki er þess að vænta, að hún fari héðan úr dalnum, meðan eg lifi, og

Iilýturðu því að flytja l>ig híngað; en hvað þú gjörir, þegar eg er dauður,

ertu sjálfráður um." Hallgrímur kvað þetta mundi ekki fyrir kaupi

standa, ,,og vil eg nú sem fyrst vitja átthaga minna, svo eg geti komizt

híngaö á þessu hausti, og vil eg, að Jón sonur þinn fari með mér, og

hefi eg helzt hug á að biöja honum til handa einkadóttir Jóns, fööur-

bróður míns. u Bóndi kvað sér þetta vel Iíka. Er nú ferð þeirra Jóns og

Hallgríms búin, sem bezt að faung eru á, og segir ekki af þeim, fyrr

en þeir koma til Jóns bónda. Fagnaöi hann vel Hallgrfmi frænda sínum,

og þóktist hann úr helju heimt hafa. Sagði Hallgrímur frá ferðum sínum,

og þókti hann mikið hafa vaxiö viö þrekvirki þau, er hann haföi unnið;

hefir þá upp bónorð fyrir hönd Jóns dalbúa til frændkonu sinnar, og

var því ekki tekið í fyrstu; en fyrir aðfylgi Hallgríms og þess annars, að

mörgum leizt vel á manninn, vannst þaÖ þó um síðir. Var þá ferö þeirra

félaga búin aptur í dalinn ; því þeir vildu ekki dvelja leingi. Höfðu þeir

meö sér konuna og mikinn fjárhlut í lausafé; gekk þeim ferðin vel í

dalinn, og settust þau nú um kyrt næsta vetur. En aö vori var prestur

sóktur í bygðir, til aö gefa hin úngu brúðhjón saman. Tók Hallgrímur

þar á eptir við búráðum í dalnum, og hafði þau, meðan teingdafaðir hans

liföi, og er þess eigi getiö, hvað leingi þaö var. En að honum látnum, hélt

hann aptur í bygð, en Jón tók við búráðum í dalnum. Var þá föðurbróðir

Hallgríms dauður, og tók hann við jörð þeirri, er hann hafði búið á, og þeir

faðir hans, og bjó hann i>ar til ellidaga; þókti hann æ hinn mesti maður.

Suðurferða-Ásmundur. (Eptir sögn norölenzkra skólapilta, 1845. M. G.

Dr, Maurcrs isl. Voikss. 249—54.) Ásmundur hét maður. Hann var skagfirzkur

ÚTILEGUMANNASÖGUR.

&ð ætt. Röskur var hann og atorkumaður mikill, og þá um tvítugsaldur,

þegar þessi saga gjöröist. Ásmundur fór á hverjum vetri suöur til sjóróöra,

og voru jafnan sömu menn með honum. Af þessu var hann kallaður

ouourferða- Asmundur. Einn vetur fór Asmundur suöur sem optar,

og voru félagar hans með lionum. þei* voru um nótt á Melum í Hrúta-

firði, og ætluðu um morguninn að leggja upp á heiðina. En um nóttina

tók Ásmundur sótt mikla, og biöu lagsmenn hans eptir honum um daginn.

Ásmundur sagði, að þeir skyldu fara leiðar sinnar, en hann mundi koma
á eptir. Síöan fóru þeir, en Ásmundur varð eptir. Daginn eptir var

Ásmundur orðinn albata, og hélt hann þá á stað, Veður var gott. En
þegar hann kom suður á miðja heiði, gjörði hríð mikla, og sá Ásmundur
ekki, hvað hann fór. Viltist hann þá, og þegar hann sá það, tók hann

af hestum sínum baggana, og gróf sig í fönn, og hafði baggana fyrir

snjóhúsdyrunum. Hestana batt hann á streing. Síðan fór Asmundur inn

f snjóhúsið, og hafði gat á því undan vindi, svo hann gæti séð til veðurs.

Tók hann þá nesti sitt, og fór að borða. En þegar hann var nýfarinn

að borða, kom mórauður hundur að gatinu á snjóhúsinu, og reif sig inn.

Rakkinn var ýgldur mjög og grimmlegur, og versnaöi þó einatt viö hvern

bita, sem Ásmundur át. Ásmundi fór ekki að verða um hundinn, og

tekur upp hjá sér stóreflis-sauðarlánglegg, og gefur honum. Rakkinn tók

við leggnum, og hljóp undir eins út með hann. En að litlum tíma liðnum

kemur mikill maður vexti og ellilegur að snjóhúsdyrunum. Hann ávarpar

Ásmund, og þakkar honum fyrir hvolpinn sinn. „Eöa ertú ekki Suður-

ferða- Ásmundur?" segir aökomandinn. „Svo er það kallað," segir

Ásmundur. „Nú býö eg þér tvo kosti, u segir aðkomandinn, „annaðhvort

að fylgjast með mér, eða hríðinni léttir ekki fyr en þú ert dauður. jþví

tú skalt vita það, aö eg er valdur að þessari hríð, og eg réð því, að þú

sýktist; því eg vildi finna þig, af því eg þekki eingan hraustari mann í

sveit.
u Ásmundi leizt nú ekki á blikuna, og sá, aö sér var nauðugur

einn kostur. Sagðist hann þá heldur vilja fara með honum, en láta þar

líf sitt í skaflinum. „Kom þú þá,
u segir karlinn. Ásmundur tók sig nú

upp, og var þá létt upp hríðinni, og komiö gott veður. Fer karlinn

fyrir, en Ásmundur á eptir með hestana. Ekki vissi Asmundur hvað hann

fór, svo var hann viltur orðinn. þegar þeir höföu leingi haldið á fram,

varð fyrir þeim dalverpi. A rann eptir miðjum dalnum, og furðaöi

Ásmund á því, að öðrti mcgin árinnar var rauð jörð, en hinu megin alhvít

af snjó. Sinn bæ sá hann livoru megin árinnar. Fara þeir heim að þeim

bænum, sem var í snjóugu hlíöinni. Karl tók hestana, lét þá inn og gaf

Þeim. Síðan leiðir hann Ásmund í bæinn, og inn í baðstofu. þar sá

Asmundur kerlíngu gamla, og únga stúlku dáfallega. Ekki sá hann fleira

fólk. Hann heilsar þeim, og því næst vísar karlinn honum til sætis. En
að litlum tíma liðnum fara þau fram, karlinn og stúlkan. Var þá

262 ÚTILEGUMANNASÖGUR

Ásmundur einn eptir og kerlíngin. Kerlíngin var einatt að tauta við

sjálfa sig: „Aumt er að vera tóbakslaus." Asmundur tekur þá tóbaksbita

úr veski sínu, og kastar til kerlíngar. Tók hún við því, og varð fegin.
r

Nú koma þau inn, karlinn og stúlkan, og bar hún Asmundi mat.

Ásmundur borðaði, og var karlinn einatt að tala við hann á meðan, og

var hinn kátasti. fcegar Ásmundur hafði matazt, fór stúlkan burtu aptur

og karlinn með henni. Hugsaði nú Ásmundur, að þau mundu vera að

taka saman ráð sín til þess að drepa sig. Bráðum kemur karlinn aptur,

og biður Ásmund að gánga til hvílu. Hann var fús á það, og leiðir

karlinn hann fram í skála. þar var sæng uppbúin. Býður karlinn honum

góðar nætur, og geingur burtu, en stúlkan dregur vosklæði af Ásmundi.

Ætlar hún að taka sokka hans og skó, og fara burtu með það, en As-

mundur biður hana, að gjöra það ekki; því hann óttaðist, að þar mundu
búa svik undir. Stúlkan segir, að það sé óhætt; því honum muni ekki

verða gjört þar neitt mein. Fer hún svo, og býður Ásmundi góðar nætur

með kossi. Asmundi þókti þetta undarlegar aðfarir í útilegumannahúsum,

og var ekki Irútt um, að honum þækti koss stúlkunnar undarlega góður.

Sofnar hann skjótt, og vaknar við það, að karlinn stendur þar hjá honum.

Var þá dagur kominn. Karlinn býður honum góðan dag, og segist nú

undir eins ætla að biðja hann þess, sem hann hafi sókt hann til að gjöra.

„Svo stendur á,
u segir karlinn, „að fyrir 20 árum var egí sveit; barnaði

eg þá systur mína, flúöi eg síðan, og fór híngað. Er það systir mín,

hin gamla kona, sem þú sást í gærkvöldi, en barn það, sem við áttum,

er stúlka sú, sem þjónaði þér til sængur. þegar eg kom hér, voru hér

fyrir útilegumenn, sem bjuggu í bæ þeim, sem þú hefir séð í gærkvöldi

hiuu megin árinnar í dalnum. þeir voru tveir, og búa enn í bænum.

Voru þeir jafnan féndur mínir, en eg hefi alt af getað varizt fyrir þeim,

þángað til núna. Nú get eg það ekki leingur; bera þeir mig ofurliða nú

orðiö, og láta allan snjó, sem í dalinn kemur, falla mín megin árinnar.

Hefir þaö verið vani minn, að beita sauðfé mínu yfir ána í þeirra land,

en nú er eg ekki orðinn maöur til þess. Eg ætla því að biðja þig undir

eins núna í dag, að fara með sauði mína yfir ána, og standa þar yfir

þeim. Eg veit, að þú ert maður hraustur, enda mun ekki af veita; því

koma munu þeir báöir, féndur mínir, og ætla, að eg sé með fénu. þú
skalt hafa hundinn minn mórauða með þér, og mun hann duga þér vel.

u

Rís nú Ásmundur úr rekkju, og fer með sauðina, en karl fékk honum

kufl sinn, til að hafa yfir sér, og öxi, til að verja sig með. þegar

Ásmundur er kominn yfir ána, hlaupa þeir báðir, útilegumennirnir, á móti

honum, og segja: „Feigur er hann nú;u því þeir hugsuöu, að karlinn

væri með sauöum sínum. En þegar þeir koma nær Ásmundi, segja þeir:

„Annar er það, en viö ætluðum.u Runnu þeir þá til Ásmundar, og réðust

á hann. Ásmundur sigar Móra á annan þeirra, en ræðst sjálfur móti

ÚTILEGUMANNASÖGUR 263

hinum. Rífur Móri þann á hol, sem hann átti við, og hleypur síðan móti

hinum ; vinna þeir á honum báðir, Ásmundur og rakkinn. Er nú Ásmundur
hjá sauðunum til kvölds, Þá fer hann heim, og finnur karlinn. Hann tekur

vel móti Ásmundi, og Þakkar honum innilega fyrir dagsverkið. Sagðist

hann hafa séð til hans, Þegar hann hefði verið að drepa Þá, útilegumcnnina.

Daginn eptir fara Þeir báðir, Ásmundur og karlinn yfir um ána til bæarins.

Voru Þar húsakynni góð og rúmleg. Eingan mann fundu Þeir Þar, en fé

mikið. Könnuðu Þeir nú bæinn allan. Verður Þá fyrir Þeim hurð, sem

Þeir gátu ekki lokið upp. Asmundur hleypur Þá á hana, og brýtur hana

upp. Var Þetta Þá afhús eitt lítið, og sjá Þeir Þar konu eina, fríða og

fallega. Hún var bundin á hárinu viö stólpa, og mjög bleik og mögur
T

orðin. Asmundur leysir hana, og spyr, hvaðan hún sé. Hún segist vera

bóndadóttir úr Eyafirði, og heföu Þeir rænt sér, útilegumennirnir. Sagði

hún, að þfelr hefðu verið að neyða sig til að eiga annanhvorn Þeirra. En
af Því hún hefði ekki viljað Það, hefðu Þeir bundið sig hér, og ætlað, að

láta sig svo viðurkcnnast. Ásmundur segir henni Þá, hvar komið sé, og

að hún sé í góðra manna höndum; Verður hún Þá glöð, Þegar hún vissi

sig sloppna úr öllum háska. Flytja þeir Ásmundur nú alt úr koti karlsins

í Þenna bæ, og eru Þar um veturinn. Líkaði Ásmundi vel við karlinn,

og þœr stúlkurnar, einkum karlsdóttur. Nam hún ýmsar iðnir að eyfirzku

stúlkunni. Um vorið segir karlinn við Ásmund, að nú skuli hann fara

heim til sín, en að hausti skuli hann aptur koma í dal Þenna; ^wl]>á

segist hann verða dauður. Segist hann Þá biðja hann að taka að sér dóttur

sína, og systur, ef hún lifi Þá, og eyfirzku stúlkuna. Scgir hann, að hann

skuli taka Það með Þeim, sem hann finni hér fémætt. Síðan fer Ásmúndur

burtu, norður í Skagafjörð. þóktust menn hann úr helju heimtan hafa,

en eingum sagði hann Þá, hvar hann heföi verið um veturinn. — Um haustið

fór hann aptur burtu, og kom í dalinn til stúlknanna. Urðu Þær hoimm
mjög fegnar; Því Þá var bæði karl og kerlíng önduð, og höfðu þœr dysjað

Þau á hól einum, Þar í hlíðinni. Er nú Ásmundur Þar hjá Þeim um vet-

urinn. En um vorið tekur hann sig upp, og fer með alt lausafé úr kotinu

norður í Skagafjörð. þar settist hann að búi, og átti karlsdóttur, en

eyfirzku stúlkuna gipti hann manni Þar í sveitinni. Og lýkur hér sögn

Suðurferða -Ásmundar.

r *

Saga af Asmundf á Fjalli. (Eyfirzk sögn.) Maður hét Asmundur,

hóndason frá Fjalli i Kolbeinsdal f Skagafirði. Sterkur var hann og fríður

sýnum, og virtist hverjum manni vel. Opt gekk hann til Hóla og fékk
að skoða bækur hjá skólapiltum

;
njósnaði hann um marga hluti, er fróð-

leikur var í, og lærði mikið í skólalærdómi, Þótt ekki væri hann reglulegur

lærisveinn talinn. það bar til eitthvert sinn, að biskup Þurfti að senda

Penínga til Skálholts; fékk hann til Þess skólapilt, er Sigurður hét. þetta

264 ÚTILEGUMANNASÖGUR.

var um vetur, og þókti ílt, að einn maður legði á fjöll. Sagði biskup

Sigurði að kjósa sér mann til fylgdar, hvern er hann vildi. Sigurður

kaus Ásmund. Var leitað við hann um þetta, og vildi hann gjöra það, ef

faðir hans leyfði. Var nú þetta borið upp við hann, en hann var mjög

tregur. En af því Asmundur vildi fara, varð það um síðir, að faðir hans

leyiði það. Búast þeir til ferðarinnar, héldu af stað og gekk greitt suöur.

Luku erindum sínum í Skálholti, sneru síðan heim aptur. Á fjöllunum

dimdi veður; kom á þá drífa svo mikil, að þeir viltust. Spyr þá Ásmundur,

hvað til ráða vœri. Sigurður mælti : „þar eru ráðin, sem þú ert, en eingin

að öðrum kosti." „þá er mitt ráð, að við skiljum,u mælti Ásmundur, „og

mun hríð þessi af manna völdum, en ekki af náttúrunnar, og muntu brátt

komast á rétta leið, er við erum skildir, því mér mun önnur leið ætluö."

Sigurður var næsta tregur til þessa, en þó varð að vera, sem Ásmundur

vildi. Bað Ásmundur hann flytja kveðju sína í bygðina og skildu síðan.

Ekki hafði Sigurður leingi geingið þá veður birti. Komst hann á rétta

leiö, og hélt heim síðan. Sagöi tíðindin. þegar faöir Ásmundar heyröi

þau, lagðist hann í rekkju af sorg eptir son sinn, og taldi hann af.

Ásmundur hélt á fram ferðinni, en ekki birti hríðin og ekki vissi hann,

hvert hann hélt. Um síðir kom hann í dal einn, gekk eptir honum nokkra

stund. þá kom hann að bæ einum reisulegum. þetta var um kvöld. Sér

hann koma fram í dyr börn tvö stálpuð. Hann heilsar þeim. þau tóku

því. Biður hann þau skila til húsbónda, að hann beiðist húsa um nóttina,

hlupu þau inn. Brátt kom út aldraður maður og ekki ófríður. Hann
geingur að Ásmundi þegjandi, tekur hann glímutökum. Ásmundur var

þreyttur, en verður þó að taka móti karli, þó örðugt væri, þar hann var

í öllum vosklæðum. Sviptast þeir fast og leingi. jpóktist Ásmundur hafa

nóg aö verjast. þó lauk svo glímunni, aö karl félL Ásmundur gaf honum

líf og lét hann upp standa. þá þrífur karl hann í annað sinn, og heldur

fastara, en fyrr. Varð þeirra aðgángur bæði harðari og leingri, en áður,

óg þó iéll karl um síðir. Enn gaf Ásmundur honum líf og leyfði upp aö

standa. Karl lét ekki bíða að taka til hans í þriðja sinn; var hann nú

hinn ákafasti og þókti Ásmundi óvænlega horfa fyrir sér. í þessu bili

kom stúlka fram í dyrnar meö Ijós. Ásmundur leit á hana, og þókti hún

svo fögur, aö hann hugsaði meir um hana, en glímuna. Neytti karl þess

og feldi hann, en mælti síöan: „Nú mun eg láta þig njóta sjálfs þín og

gefa þér líf, ef þú vilt þiggja.u Ásmundur kvaðst það tiggja mundi, „en

falli mínu olli hin fagra mær, er með Ijósið kom.u Stendur þá Ásmundur

upp, og leiðir karl hann í baðstofu, og er nú hinn kátasti, svo sem ekkert

hefði í skorizt. Alt þókti Ásmundi þar lýsa þrifnaði og kurteisi. Hann
sá gamla konu fríða sitja á palli og börnin, er til dyranna geingu. Hann

heilsar konunni. Hún tók því vel. Er honum síðan vísað til sætis, og

var hin fagra mey látin draga af honum klæðin. Síðan færði konan honum

ÚTILEGUMANNASÖGUR. 265

ftiat. Borðaði hann með góöri matarlyst, fékk síðan gott rúm aÖ sofa í

og þjónaði meyan honum til sængur; litu þau hýrlega hvort til annars.

Nú leggst Ásmundur til svefns, og svaf hann vel um nóttina. Um morg-

uninn er karl snemma á fótum og býður Ásmundi góðan dag. Klæðir hann

sig og gánga þeir síðan út báðir; var þá bjart veður. Karl mælti þá:

,,Vita skaltu, að eg er föðurbróðir þinn, en kona mín er biskupsdóttir

;

varð hún þúnguð eptir mig, þá hún var heima. Sá eg því mitt óvænna,

og flúði með hana í dal þenna. Litlu síðar ól hún dóttur, og er það sú

sama, er ljósið bar í dyrnar. Hin börnin höfum við eignazt síðan. Við

gátum flutt með okkur eldsgögn og fáar kindur átti eg, er eg náði seinna.

Einga höfum við rænt, eða illa með farið á nokkurn hátt og hafa eingir

fundið oss. Nú veit eg, hvað líður í sveitinni, því eg átti einn trúan vin,

er mig fræddi um slíkt og líka hefi eg lítið eitt kunnað, og hríðinni olli

eg, því eg vildi finna þig, en því tók eg svo illa móti þér í gærkvöldi,

að eg vildi reyna styrkleik þinn, og þykir mér hann ærinn orðið hafa,

því vel vissi eg, að þú varst þreyttur. Nú vildi eg, að þú værir hér í

vetur okkur til skemtunar." Ásmundur þáði boðið og var þar um vetur-

inn. Skemti hann sér við bóndadóttur; var þar ekki um talað af neinum.

Um vorið bjóst Ásmundur til heimferðar. þá mælti karl: „Nú munum

|

við hjónin eiga skamt eptir ólifað, en eg vildi biðja þig að sjá til, að við

I yrðum greptruð, eins og kristnir menn. þá vil eg, að þú gángir að eiga

dóttur mína, og mun ykkur það ekki fjarri skapi. Enn vil eg biðja þig

að taka börn mín og útvega þeim fóstur og kennslu. En dóttir mín vona

eg sé vel að sér í andlegum efnum og hin líka, að því leyti sem aldur

leyfir. Sjálfur mun eg smíða utan um líkami okkar." Að svo mæltu

kvöddust þeir innilega, og skildi Ásmundur við það fólk alt með harmi,

hélt síðan heim eptir leiðsögn gamla mannsins. Kemur nú að Fjalli, hitti

móður sína; varð hún stórglöð við að sjá hann lifandi, en segir, að faðir

hans lá í sorg eptir hann, og kveðst vilja fara og bera sig að hressa hann

I með von um komu hans, því verða mætti, hann dæi af svo snöggum um-
I skiptum sorgar og gleði. Hún fer inn og finnur hann að máli og spyr,

hvernig heilsu hans er varið. Hann segir hana ekki betri, en áður. „Nú
I get eg fært þér góð tíðindi, sem eru, að eg hefi von um, að sonur okkar

I lifi. Vildi eg, að þú gætir orðið hressari, ef veröa mætti hann heimsækti okkur

I bráðum.u Við orð þessi lifnaði karl mikið, og svo gat hún talið um fyrir

I honum, að hann settist upp, og er hann var svo hress, sem henni líkaði,

I sókti hún Ásmund. Kom hann inn og heilsar föður sínum. Varð þar
I óumræðilegur fagnaöarfundur. Eptir þetta segir hann þeim alt af ferðum
I sínum,

g þókti fööur hans mikiö aö heyra slíkt; hélt hann bróður sinn

I fyrir laungu dauöan. BatnaÖi honum skjótt veikin og varð lieill heilsu.

j

Asmundur fór nú heim til Hóla; var honum þar vel fagnað af Sigurði og

j
öllum. Er hann síðan heima um hríð. Eina nótt drcymir hann, að frændi

l

266 ÚTILEGUMANNASÖGUR.

hans kom að lionum, og mælti: ,,Nú er mál, að þú búir þig af stað og

finnir mig, og fá þér góða menn til fylgdar og fararskjóta, sem nægja."

þegar Ásmundur vaknar, segir hann föður sínum drauminn, fær sér menn

og hesta og ríður í dalinn. Voru þá hjónin nýlega önduð; höfðu börnin

kistulagt þau. Tóku þeir líkin, börnin öll, og alt, er þeir máttu með

komast úr bænum, og fluttu heim að Fjalli; var það þó mjög laung leið.

Líkin voru greptruð að Hólum, og drakk Ásmundur erfi eptir hjónin.

Eptir þetta átti hann meyuna, er honum leizt bezt á; voru þeirra sam-

farir góðar. Börnin lét hann fá gott uppeldi, og urðu þau bæði vænir

menn, en ei er þeirra hér framar getið. Asmundur bjó að Fjalli eptir

föður sinn, en ekki vitum vér að segja frá afkvæmi hans. Sumir segja,

að Sigurður ætti ýngri systurina, en bróðir þeirra ætti systur Sigurðar.

Lúkum vér svo þessari sögu.

Dalbúinn. (Eptir sögn gamallar konu í Borgarfirði M. G.) Svo bar viö

eitt haust, að framúrskarandi illar heimtur urðu í sveitinni, og fýstu

margir, að gjörðar væru eptirleitir. Einkum fýsti þessa vinnumaður einn,

sem við skulum kalla Kára. Hann skoraði á ýmsa til samferðar með sér,

og varð einn maður til, sem lézt vildi fara með honum. þó dró maðurinn

alt af úr ferðinni og leið svo fram á jólaföstu. Herti þá Kári á honum;

en hann sagðist þá ekki fara eitt fet, úr því svona væri áliðið, en færðin

slæm og allra veðra von. Fer þá Kári og biður húsbónda sinn um það,

sem hann þurfti til ferðarinnar. Tjáði nú ekki að letja Kára, og fór hann,

hvað sem hver sagði. Ekki vissi hann samt, hvert halda skyldi, og er

hann var úr bygð kominn, fann hann fyrir sér hæðir og hálsa, og tók hver

hæðin við af annari. Gekk hann eptir hæðum þessum leingi og varð eingrar

nýlundu var. Loksins kemur hann fram á hamra nokkra háa og þver-

hnýpta. þar sér hann dal stóran fyrir neðan og rann á eptir dalnum.

Sér hann að mikill fjöldi sauða gekk í dalnum, og meö ánni sá hann

ullarbreiður miklar. Lángar hann mjög til að komast ofan í dalinn, en

getur ekki, því hamrarnir voru svo voðalega háir og brattir. Leitar hann

þá fyrír sér og finnur loks einstigi eitt; þar ræðst hann til og kemst með

lagi ofan, og var það þó hættuferð mikil. En er hann var kominn niöur

í dalinn, sér hann þar bæ í honum miðjum. Bærinn var ekki stór, en

snotur. Húskorn stóð eitt sér, laust við bæinn. Kári fer nú heim að

bænum og ber að dyrum. Kemur þar út úngleg stúlka. Kári heilsar

henni, og tók hún kveðju hans kurteislega. Kári segist vera ferðlúinn

mJög, og beiðist þar gistíngar. Stúlkan segir, að hann muni fá að vera,

og geingur inn. Út kom hún aptur bráðlega, og biður hann gánga í bæinn.

En þegar hann kom inn, sá hann þar karl einn gamlan, en eingan mann

annan, fyrir utan stúlkuna. Er honum þá boðið að draga af sér vosklæði,

en hann þiggur það ekki að svo komnu. Fara þau nú bæði frá honum,

TJTILEGUMANNASÖGUR 267

karlinn og stúlkan. Heldur hafði honum sýnzt þau döpur f bragði, eins

og illa lægi á þeim. þegar hann var nú einn orðinn inni, fer hann að

treifa fyrir sér, því myrkt var í húsinu, til að vita hvers hann yrði var.

Finnur hann þá rúm nokkur, og að í einu þeirra liggur dauður maður.

Getur hann sér þá til, að þar muni einhver hafa komið á undan sér, sem

bar hafi drepinn verið, og muni sér vera ætlað hið sama. En þegar lítil

stund var liðin, komu þau aptur, karlinn og stúlkan, og hafa þá ljós með
sér. Er þá settur fyrir hann matur, og var það sauðaspað. Hann segir þá
við þau, að ef sér sé ætlað nokkurt grand hjá þeim, muni bezt að fram-

kvæma það undir eins Karl grunaði, að Kári mundi hafa orðið var við

líkið, og segir að hann megi vera óhræddur um sig; ,,þvf eingum ferða-

manni, sem híngað hefir komið, hefi eg mein gjört," segir karlinn, „enda

hafa hér fáir komið. En svo stendur á líki því, sem hér liggur, að það

er lík systur minnar. þegar við vorum úng, vorum við í sveit; unnumst

við ffiikið. Var eg þá látinn fara í skóla, en um þær mundir varð systir

mín þúnguð af mínum völdum. Flúðum við þá híngað, og áttum hér þrjú

börn saman, en öll eru þau nú dáin, nema þessi stúlka, sem hér er hjá

okkur. Vil eg nú biðja þig á morgun að hjálpa mér til að grafa líkið.

það, sem eg lærði í skóla, kendi eg börnunum mínum, og vona því, að

dóttir mín sé ekki illa að sér, eða miður að sér, en hver önnur sveita-

stúlka.
u Kára þókti saga þessi merkileg. Sefur hann nú af um nóttina,

en daginn eptir jarða þeir líkiö við einstaka húsið, en það var bænhús

dalbúans. Karlinn spyr þá Kára, hvaða ferð hann sé á. Kári segist vera

í eptirleit, og hafa enn einga sauði fundið, nema þá, sem þar væru í

dalnum, sem honum þækti vera býsna margir. Dalbúinn segir að það sé

von; „því í haust sigraði eg híngað margt fé af afrétti, og nú hefi eg

sigrað þig híngað. Var það tilgángur minn að ná híngaö einhverjum þeim

manni, sem tæki að sér dóttur mína eptir minn dag. Eg á nú eptir tvö

ár ólifuð, og vildi eg, að þú settir nú svo vel á þig leiöina híngað að þú
rataðir hana aptur, og kæmir þá híngað, og tækir að þér dóttur mína,

en jaröaöir lík mitt hjá þessu líki". Dvaldi nú Kári nokkra stund hjá

dalbúanum. En þegar hann ætlaði burtu, segir karlinn að hann skuli taka

t>að af sauðfénu með sér, sem hann gæti rekið. „Geingur það hér sjálfala,"

segir hann, „og hefir þar einginn nein not af. Ullin, sem þú sérð liggja

um dalinn, eru reifi, sem eg hefi ekki komizt yfir að hirða. Nú veit eg
a$ þú átt örðugt með að reka margt fé einn, og skal eg því ljá þér hund-
inn minn. Hann mun reka fyrir þig, og fara rétta leiö, og skaltu

einúngis halda brautina á eptir. þar sem hundurinn staldrar viö, þar

skaltu hafa náttstaði. þegar þú kemur að efsta bæ í bygð mun rakkinn

snúa aptur og fara til mín. u Síðan kveður Kári stúlkuna og hét henni

að koma aptur á ákveðnum tíma. Tekur hann nú fjölda fjár með sér og
rekur á burtu. Karlinn fylgdi honum upp úr dalnum. þar fær hann

268 ÚTILEGUMANNASÖGUR.

honum hund sinn, og skilja þeir síðan með blíðu. þegar þeir voru skildir,

fer hundurinn og rekur allan fjárhópinn, svo ekki þarf Kári að líta við

honum, og hafði hann nóg með að geta fylgt. Fór alt eins og karl hafði

sagt. fcegar hann kom að efsta bæ í bygð, hljóp rakkinn til baka, og

ætlaði þó Kári að reyna til að halda honum. Kári fékk nú mannhjálp til

að reka fjárhópinn, en það voru sex hundruð sauða. Var þeim skipt milli

þeirra, sem vantað hafði um haustið, og bætti það í búi hjá mörgum.

þókti ferð Kára mjög góð orðin, og vildu margir vita um hana. En hann

sagði fátt af ferð sinni, og var opt hljóður. Líða nú tvö ár. þá fer Kári

enn í óbygðir, og er hann kemur í dalinn finnur hann stúlkuna úti. Var

hún stúrin mjög, og sagði þáföður sinn nýdáinn. Kári fer með henni inn

í bæinn. Dvaldist hann þar nokkra stund í dalnum. Gróf Kári dalbúann,

þar sem hann hafði fyrir mælt. Eptir það býst Kári til burtfarar; tók

hann alt það fémætt, sem hann gat með sér haft, og svo stúlkuna, karls-

dóttur. þegar heim kom í sveitina, lét hann reyna karlsdóttur, hvernig

hún væri að sér, og reyndist hún vel. Sagði hann þá upp alla sögu.

Síðan átti hann karlsdóttur, og unnust þau mjög, og voru samfarir

þeirra góðar.

Sagan af Hóla - torsteini. (Skagíirzk sögn.) það var einn tíma, þá

er biskup var á Hólum í Hjaltadal, að þar voru margir skólapiltar.

Meðal hverra var einn, er þorsteinn hét. Var hann mikill og sterkur,

og hinn mesti listamaður til hvervetna. Einnig var á Hólum systir hans;

lærði hún þar allskonar kvennlegar íþróttir. Var mjög kært millum

þeirra systkinanna; unnu ogþorsteini bæði biskup og flestir, er til þektu.

Fola átti þorsteinn rauðan. Bar það til einn vetur, að þorsteinn biður

bóndann á Kálfstöðum í sömu sveit, að taka þann rauða af sér til eldis

frá jólum, og ala hann vel, það eptir væri vetrar, einnig skyldi hann

ríða honum, svo hann yrði ekki stirður, þegar þorsteinn þyrfti til hans

að taka. Hafði þorsteinn ærið fé, því foreldrar þeirra systkina voru

dánir, og höfðu látið eptir sig ærna fjarmuni. Vetur þenna hinn sama

seldi þorsteinn ýmsa hluti sína fyrir penínga. Var vetur sá og vor hið

blíðasta. Var um veturinn haft í flimtíngum, að systir þorsteins mundi

fara með barni. En að liðnum sumarmálum, þegar komið var á fætur á

Hólum, voru þau systkin horfin. Lét þá biskup leita hans, og var þá

komið að Kálfstöðum, og hafði hina sömu nótt horfið hestur þorsteins.

Lét þá biskup vitja hesta sinna, og voru 2 af þeim horfnir. Sendir þá

biskup menn bæði í Kolbeinsdal og víðar. En einginn vissi til ferða

þeirra þorsteins. Lét þá biskup fara fram Blönduhlíð. Komu leitarmenn

að Flugumýri. Hafði þar verið vakað um nætur. Sagði vökumaður, að

þá fyrir skömmu hefði karlmaður og kvennmaður riðið fram fyrir Réttar-

holt, og mundu þau hafa farið yfir á Grundarferju , því öll vötn voru

ÚTILEGUMANNASÖGUR 269

orðin íslaus. Fóru Hólamenn þá fram til Mælifellsdals. A dalnum fundu

Þeir hesta biskups. Héldu þeir þá fram og vestur til Blöndu. Sáu þeir

þorsteinn og systur hans lángt á undan. Herða þeir nú reiðina, og litlu

áður, en jþeir koma aö Blöndu, sáu þeir, að þorsteinn bindur systur sína,

og það þau höfðu meðferðis ofan á hestinn, rekur síðan hestinn í ána

og hélt sér í tagl hans, en annari hendi hélt hann á staf sínum. Skolaði

þessu öllu upp hinu megin. Leysir þorsteinn þá af hestinum og tekur

systur sína af baki. Hefir hann þar fataskipti. Taka þau systkin þá til

matar. Komu t>á Hólamenn á nyrðri bakka árinnar. Kallar þorsteinn

til þeirra og spyr, hvort þeir vilji ekki yfir ána. En segir þeim, að

meðan sér endist fjör, muni hann verja þeim landið. Og með því þeir

sáu sér eingan kost að komast yfir ána, sneru þeir aptur, og fóru heini

til Hóla. þókti biskupi linlega eptir leitað. Lögðu og margir þeim til

ámœlis, að þeir skyldu sjá þau, og hverfa aptur við svo búið. Varð nú
svo aö vera, sem komið var. Komst það þá í hámæli, að þorsteinn

mundi vera valdur að þúnga systur sinnar. Skrifar nú biskup, og sendir

um alt land lýsíngar þeirra. En að áliðnu sumri kom lýsíng þessi austur

í Hreppa. Var þar á bæ einum kona, er sagði, að um vorið hefði komið

til sín karlmaður og kvennmaður og hefðu haft ferðaskrínur á einum

hesti rauðum. Hefði maðurinn beðið fyrir stúlkuna í 2 vikur. En verið

sjálfur þann tíma í burtu. Aö hálfum mánuði liðnum sókti hann stúlkuna,

og fór meö hana og það, sem þau höföu meðferðis. Vissi einginn,

hvaðan þau voru, eða hvert þau fóru. En það þóktust menn vita, að

stúlkan hefði með barni verið. Spurðist ekki framar til þeirra, þó lýsíngar

geingju. Leiddu menn ýmsar getur um, hvað heföi oröið af þeim. Héldu

sumir, að þau heföu lagzt út, aðrir, aö þau heföu komið sér í skip.

Biskupi féllst mikið um hvarf þorsteins því hann unni honum mikið. Liðu

svo 18 ár, þángað til biskup sendi eitt sinn mann suður að Skálholti. Er

ekki getið um ferðir hans, fyrr en hann á heimleiðinni fór villur vegar

í illviðri. Hitti hann þá í kafaldinu mann. Spyr hann feröamann, hvaðan

og hver hann sé. Segir hann hið sanna frá. Hólamaður spyr hinn,

hvaðan hann sé. Segist hann vera austan úr Hreppum og sé ekki lángt

til bæar síns. Býður hann Hólamanni að fara með sér. Vill hinn því að

eins þiggja það, að hann fái loforð um fylgd næsta dag, og því lofar

hinn. Fara þeir síöan, til þess þeir koma að laglegum, en litlum bæ.

Leiðir bóndi komumann þar inn. Sér komumaður þar konu roskinlega og
mey únga og únga sveina tvo. Ekki sér hann annað fólk. Biður bóndi
a& veita gesti góðan greiða, segir hann það sendimann frá Hólabiskupi.

Fékk gestur þar hinn bezta beina. Spuröi bóndi margra tíðinda, einkum
frá Hólum og úr Skagafiröi. Leysti hinn vel úr öllu. Spyr þá bóndi,

hvort hann hafi ekki heyrt getið um, að maður hafi horfið frá Hólum,
Porsteinn að nafni, og systir hans. Sagði komumaður, að sagnir einar

270 ÚTILEGUMANNASÖGUR.

heföi hann af því, því hann kveðst hafa verið barn, þegar þa5 bar við.

Spyr bóndi, hverjar getur séu á, hvaö af þeim hafi orðið. Segir komu-

maður slíkt, sem áður er ritað. Var svo sendimanni fylgt til hvílu. En
um morguninn var veður fagurt, og fylgir bóndi honum, þar til þeir eru

komnir á réttan veg. Biður bóndi Hólamann að taka nákvæmlega eptir

vegum þeim. þykir honum það undarlegt, að hann þurfi þess, en lætur

svo vera, og að skilnaði fær bóndi honum bréf, sem hann biöur hann

færa biskupi. Hvarf bóndi heim síðan. Segir nú af ferðamanni, að hann

kemur heim til Hóla. Afhendir hann biskupi þau bréf, er hann tók í

Skálholti, og síðan afhendir hann bréf það, sem hann tók á leiðinni. Les

biskup það. Sá einginn honum bregða, utan menn heyrðu hann segja:

„jþó fyrri hefði verið.
u Vissu menn ekki, hvernig á því stóð. En um

vorið sendi biskup þann hinn sama með 12 hesta og 2 menn með honum;

átti einn þeirra að fara suður að Skálholti. En þegar þeir koma

suður á fjöllin, fer sá, sem sendur var að Skálholti, leiðar sinnar, en

hinir fara, þángað til þeir finna bónda þann, sem Hólamenn voru til

sendir. Varð þá bert, að biskup hafði sent þá eptir þorsteini og fjöl-

skyldu hans, sem áður er getið. Taka þeir þá upp alla fjármuni þeirra.

Spyrja Hólamenn, hvort þorsteinn vilji ekki rífa bæinn. Neitar hann því,

og segir, að gott hefði sér þókt fyrrum að hafa skýli, til að dveljast í

og kunni líkt til að bera fyrir öðrum síðar. Er ekki getið ferða þeirra,

fyrr en þau komu öll heim á Hóla. Fagnar biskup þeim með hinni mestu

blíðu. Segir þorsteinn biskupi, að hin únga mær sé barn það, sem systir

sín hafi verið þúnguð að og sveinarnir séu tvíburar. Yfirheyrir biskup

börnin, og voru eingin, er jöfnuðust við þau að mentun eptir aldri. Lét

biskup þá sveina ná svo mikilli mentun, sem auðið var. Fóru þeir báðir

til útlanda, og er þeirra ekki framar getið. Bauð biskup þorsteini, hvort

hann vildi vera hjá sér á staðnum, eða láta hann fá jörð til ábúðar.

Kaus þorsteinn að vera hjá biskupi. Mentaði þorsteinn fyrr umgetinn

sendimann biskups
,
og gaf honum síðan dóttur sína. Var þorsteinn hjá

biskupi og systir hans vel metin. Og lýkur hér að segja frá þorsteini á

Hólum, útlegð hans og apturkomu.

Systkinin. (Eptir handriti þorvarðar Ólafssonar.) Einu sinni var bóndi

á bæ fyrir norðan; hann átti tvö börn, son og dóttui\ þegar börn þessi

voru um tvítugsaldur, mistu þaubæði föður sinn og móður, og réðust þá í

vist til bónda eins þar í sveitinni. þau voru í vist þessari í nokkur ár.

Eitt sinn verða menn þess varir, að bóndadóttir þessi er með barni og

grunar alla, að bróðir hennar muni vera valdur að því. Systkinin fastsetja

það með sér að fara úr bygð og strjúka. þau áttu fjármuni nokkra, sem

þau höfðu erft eptir foreldra sína, og þar á meðal voru 3 hestar. Eitt

kvöld lögðu þau af stað og riðu tveimur hestunum , en höfðu áburð á

ÚTILEGUMANNASÖGUR. 271

einum. þau héldu til fjalla alla nóttina, en undir daginn tóku þau livíld

í dalverpi nokkru. Var nú leitað aö þeiin íir bygðinni þenna dag, en

fundust ekki. þegar systkinin liöföu hvílt sig litla stund, halda þau á

fram ferö sinni, sem þau geta, og stefna altaf til óbygöa. Loksins koma

þau að dal nokkrum. þeim virðist hann fagur mjög og grasgefinn og

rennur á eptir dalnum. I þessum dal fastsetja þau aö taka sér bólfestu.

Grafa þau jaröhús hjá ánni og búa um sig í því. Hefir bróðirinn þaö

starf um daga, að hann veiöir silúng í ánni, og var mikil gnægð af

honum. Hafa þau nú lítið annað að lifa á, en silúng, en af honum hafa

þau nóg. Nú kemur að því, að bróðirinn fer kaupstaðarferð; er systirin

ein í jarðhúsinu á meðan. þá fæðir hún barn, og geingur það vonum

betur, og er það falleg stúlka. Nú er það af bróðurnum að segja, að

hann hefir litla kaupstaðarvöru, og fyrir vöru þá, sem hann hefir, kaupir

hann ekki annað, en við; kemur hann nú heim aptur og finnur systur

sína heilbrigða og barnið. Býr hann nú til dálítið hús, og flytja þau

sig í þaö úr jarðhúsinu. Um sumariö starfar bróðirinn ekki annað, en að

veiða silúng úr ánni og veiðir hann ágætlega vel, svo aö þau hafa ekki

einúngis nóg sér til fæöis, heldur afgáng mikinn af silúng, sem hann

herðir. Um haustið geingur hann á fjöll, þángað til hann finnur kindur.

Hann tekur eina á, einn hrút og eitt lamb, skrifar mörkin hjá sér á

kindum þessum og rekur síðan heim í dalinn, og setur þær á vetur. Nú
líður veturinn, og sumarið kemur. þá fer hann í kaupstað, og hefir ekki

aðra vöru, en hertan silúng. Hann kaupir ekki annað en við, eins og

fyrra árið; þetta geingur nú svona nokkur ár. Hann kaupir leingi ekkert

annað, en við í kaupstaönum og hýsir nú fallegan og lítinn bæ» Hann

hefir þil á hverju húsi og lætur öll þilin vera í röð, en innangeingt hefir

hann í öll húsin að innan. Hann byggir og fjárhús mörg, væn og lagleg;

þurfti hann þess nú með, því undan hrútnum og ánni var hann búinn að

koma upp mörgu fé, sem seinna skipti hundruöum. Var honum því hægra

aö koma fénu upp, sem hann gat látiö það gánga gjafarlaust á dalnum

allan veturinn. það er mælt, að þegar hann var búinn aö koma upp

nokkrum kindum, þá tók hann úr fé sínu einn hrút, eina á og eitt lamb

og markaöi undir sama mark, og á þeim kindum var, er hann í fyrstu

tók af fjallinu, og rak svo kindur þessar heim undir bygð. Líða nú mörg

ár svo, að ekki ber til tíðinda. Víkur nú sögunni í bygðina. Eitt haust

eru heimtur svo slæmar, að menn muna ekki þvílíkar, og þó leitaö sé

víða, finnst ekki féö. Maður er nefndur Sigurður; hann var vinnumaður

á bæ einum í bygðinni ; hann var ofláti mikill og þóktist flestum mönnum
meiri. Hann kveöst nú ekki þola leingur yfir þessum slæmu heimtum

manna, og segist muni gánga á fjöll og leita; kveðst hann varla trúa

tví, að hann fari ónýtisferö. Geingur hann síðan til fjalla og leitar leingi.

Loksins lendir hann í kafaldi og þoku, svo hann veit ekki, hvert hann

272 ÚTILEGUMANNASÖGUR

fer. Eptir lánga gaungu kemur hann aö dal nokkrum; sér hann, að

klettabelti umgirðir dalinn, svo hann kemst ekki ofan í hann, þó kemst

hann loksins ofan einstig eitt. þá sér hann bæ einn fallegan í dalnum.

Hann geingur að bænum, kemur þá úng stúlka og falleg til dyra. Hann
biður hana skila til húsráðanda, að hann biðjist gistíngar. Fer hún þá

inn, en kemur jafnskjótt, og segir, hann fái aö vera; hún vísar honum
í hús , sem er afsíðis í bænum ; hún sækir handa honum mat og færir úr

vosklæðum, vísar honum á rúm, og háttar hann þar og sofnar. Um
morguninn kemur til hans gamall maður og heilsast þeir. Gamli maður-

inn segir, að það sé sér aö kenna, að hann sé híngað kominn, segist hann

hafa vilt hann híngað í þokunni, því sig hafi lángað til að fá fréttir úr

bygðinni; „vildi eg, að þú yrðir nú hér í vetur,u segir hann, „því eg

treysti mér ekki að koma þér til bygða í haust." Tekur Siguröur því

nokkuð dauflega, en þó veröur það úr, að hann verður þarna um vetur-

inn. Gamli maðurinn er úti alla daga um veturinn að gegna fé sínu, og

verður Sigurði aldrei að vegi að hjálpa honum til, og ekkert handarvik

gjörir hann allan veturinn. þegar líður að sumarmálum, fer Siguröur aö

hafa orð á, að nú vilji hann komast heim, sér sé nú farið að leiðast hér.

Gamli maöurinn segir honum, að nú geti hann farið, þegar hann vilji, og

kveðst skuli sjá um, að hann komist klaklaust til bygöa. Leggur Siguröur

nú af stað og upp úr dalnum og á fjöllin. Hann fær þoku mikla, og

veit ekkert, á hvaða vegi hann er. þegar hann hefir geingið nokkra

daga, kemur hann þó í bygð og þar í bygðina, sem hann átti heima.

Héldu allir hann laungu dauðan. Menn spyrja hann tíöinda, en hann

kvaðst hafa verið hjá fjallaþjófum í vetur, og fé því, sem menn hafi

vantað í haust eð var, hafi líklegast fjallaþjófar stolið. Menn biöja hann

aö vísa sér til fjallaþjófanna, en það kveöst hann ómögulega geta. Er nú

ekki frá sagt, þángað til líður að næsta hausti, þá verða jafnslæmar

heimtur, ef ekki verri, en hið fyrra haustið. Eru opt leitir gjörðar, en

það kemur fyrir ekki. Bóndason er nefndur til sögunnar, Jón aö nafni.

Hann er stiltur maður og vinsæll, fáskiptinn og þrautgóður. Hann vill

nú gjöra lánga leit á fjöllin, en þó ráða foreldrar hans honum frá því.

Verður það þó úr, að hann fær sér nesti og nýa skó, og leggur af stað;

leitar hann leingi um fjöll og heiðar, en finnar ekkert fé. Einn dag fær

hann þoku mikla og kemur að áliðnum degi að fallegum dal; hann finnur

einstig ofan í dalinn, og fer hann þar ofan. þá léttir frá þokunni, og sér

hann sólskin bjart í dalnum. Hann sér, að dalurinn er vafinn í grasi,

og að á rennur eptir miðjum dalnum, og að vel hýstur bær stendur við

ána. Hann geingur að bænum, og ber að dyrum. þar kemur stúlka til

dyra, og lízt honum vel á stúlkuna. Hann biður hana skila til húsbónda,

að hann biðjist húsa; fer stúlkan þá inn, kemur þegar aptur, og segir,

að hann fái að vera. Hún vísar honum inn og í hús eitt lítið, og fer

ÚTILEGUMANNASÖGUR. - 273

síðan úfc Um kvöldið færir stúlkan honum mat, lætur hann hátta og

tekur sokka hans og skó. Sefur nú Jón allvel um nóttiua. Um morgun-

inn kemur til hans gamall maður; hann spyr, á hvaða ferð hann sé. Jón

kveöst vera að leita að fjallafé, |>ví í haust hafi verið slæmar heimtur í

sinni sveit Gamli maðurinn segir, að það sé sér að kenna, að hann sc

híngað kominn, segist hann hafa vilt hann híngað, ekki af því að hér sé

afréttarfé bænda, heldur af því, að sig hafi lángað til að fá til viðtals

vænan mann úr sveit. „Vil eg nú helzt, að þú sért hér í vetur, því

örðugur er nú vegur til bygða og misjafnra veðra von. w það kveðst Jón

ekki þora, því foreldrar sínir muni undrast um sig. „það mun eg sjá

um að ekki verði til muna,w segir hinn gamli maður. þeim talast þá svo

til, að Jón verður þarna um veturinn. Kann hann vel við sig, og hjálpar

gamla manninum allan veturinn við inni- og iiti-störf. Líður svo vetur-

inn og að sumarmálum fram. Kemur þá gamli maðurinn eitt sinn að

máli viö Jón og mælti: „Hefirðu heyrt getið um, að systkin 2 hafi nokkurn

tíma horfið úr sveit þinni?
w

„Jú," mælti Jón, „heyrt hef eg um það

talað, en lángt er síðan; það mun líklega hafa veriö fyrir mitt minni.
w

Gamli maðurinn spyr, hvað menn hafi haldið, að af þeim hafi orðið. „Um
það eru ýmsar getur,

w mælti Jón; „halda sumir, að þau hafi dáið, en

sumir, að þau hafi lent hjá útilegumönnum. w Gamli maðurinn mælti:

„Eg og kvennmaður sá fullorðni, sem hjá mér er, erum nú systkin þau,

er þá struku úr bygð; höfum við lifað hér síðan góöu lífi, og er stúlka

sú, sem þú hefir hér séð, dóttir okkar. Eg er nú kominn að fótum

fram og mun skamt eiga eptir ólifað; skaltu nú vita, að dóttir mín er

þúnguð af þínum völdum, og vil eg, að þú farir nú heim, en bið þig að

koma aptur í haust og eiga þá dóttur mína, og alt þaö fémætt, dautt

og lifandi, sem hér er; kalla eg þá dóttur minni vel borgiö, enda hefir

mig lángað til að útvega henni vænan mann, áður en eg dæi. En þcss

bið eg þig, að sjá um systur mína, og útvega mér góðan legstað, þegar

eg dey." Skildu þeir nú talið, og fer Jón heimleiöis; scgir gamli mað-

uriun honum vel til vegar. Finnur Jón foreldra sína, og höfóu þau ekki

oröið nærri eins hrædd um hann, og hann hafði hugsað. Hann segir

þeim ráðagjörð sína, 'og líkar þeim allvel. Um haustið fer hann í dal-

inn, og er honum l>á einkar vel fagnað; er nú ekki öðruvísi frá sagt, cn

að Jón íiytur alt, sem í dalnum var, dautt og lifandi, til bygðar. Hann

heldur brúðkaup sitt til stúlkunnar, tekur sér jörö og fer að búa. Fram

af þessu deyr hinn gamli maður, og lætur Jón jarða hann í kirkjugarði,

og gjörði heiðarlega útför hans. Jón og kona hans unnu hvort öðru hug-

. ástum til elli, áttu börn mörg og bezta bú, og lúkum vér svo sögu þcssari.

Sogubrot af Árna a lllaöhamri. (Ur Ilúnavatnssýslu.) Fyrir laungu

síðan er þess getið, að maður nokkur bjó á Hlaðhamri við Hrútafjörð

274 ÚTILEGUMANNASÖGUR.

vestanverðan. Ilann hét Árni. Ekki er nefnd kona hans, né hvers son

hann var. Gildur bóndi feókti hann í þeirri sveit, stórlyndur og heipt-

rækinn, og kunni lítt skap aö stilla, ef honum var á nióti gjört. Hann

átti dóttur eina barna, er GuÖrún hét. þókti húu snemma sköruleg.

HarðgerÖ var hítn, sem faðir hennar. Ekki var allra að ná hylli hennar,

en trygg var hún og vinföst, þar sem hún tók því. A bæ einum þar

skamt frá bjó kona ein eða ekkja; ekki er getið um nafn hennar. Son

átti hún, er Jón hét; var liann snemma gjörvulegur; blíður var hann og

liógvær við hvern mann, hvort sem hann átti að sér mikið eða lítið og

spakmenni hiö mesta. þau Guörún á Hlaöhamri áttu opt barnleika saman

og féll vel á meö þeim. i>egar Jón var 16 vetra, fór hann til vistar aö

Hlaðhamri til Árna bónda. þá var GuÖrún bóndadóttir 12 vetra; geðjaðist

hann þar hverjum manni vel, og unnu allir honum hugástum. þegar Jón

haföi verið 2 ár á Hlaöhamri, kom hann að máli við bónda og baö dóttur

hans. En Árni þverneitaöi, og baö hann aö nefna slíkt aldrei framar.

það þóktust menn vita, að þeim Guðrúnu félli þetta allþúngt, því jafnan

var ástúðlegt milli l>eirra, en létu þó lítiö á bera. Liöu nú enn fram

tímar og var hann kyr á HlaÖhamri. þegar Jón var tvítugur, bar svo

til um haustið, aö Árna var vant margs fjár af fjalli, og svo vantaði fleiri

bændur venju fremur af fé sínu. Bjóst]>á Jón á fjöll upp að leita fjárins

;

var hann viku í burtu, og kom heim aptur meö fjölda fjár. Var nú alt

kyrt og tíöindalaust til annars hausts. Bar þá eins viö, og fyrra haustiö,

aö margt fé vantaði. Fór Jón þá enn af stað, og var hálfan mánuð í

burtu. Kom hann heim seint á degi og gekk til rúms síns; hafði hann

komiö meö íiest íé þaö, er vantaö haföi. Guðrún bóndadóttir átti eina

kind, og var það sauður svartfiekkóttur. En er Jón hafði tekið til matar,

segir hann við bóndadóttur: „Guðrún, ætlar þú ekki að koma upp á kví-

arnar og sjá hann Flekk þinn?" Hún kvaö já viö, og fór þegar fram, og

greip stóran fataböggul undir hönd sína, og gaf einginn gaum að því.

En er Jón haföi matazt, gekk liann út og vissu mcnn ekki um þau Guð-
9

rúnu framar. Lét nú Arni bóndi spyrja eptir þeim á næstu bæum, og

svo um allar næstu sveitir, og kom fyrir ekki. Einskis var saknað frá

Hlaöhamri, nema kinda þeirra allra, er Jón átti, Flekks Guðrúnar og fatnaðar

þeirra. Um sömu mundir hvarf og kýr eða kvíga frá móður Jóns; talaöi

hún fátt um þaö, og lét lítiö leita. Árni bóndi þóktist nú vita, aö Jón

heföi strokið með dóttur sína, og varö hann ákaflega reiður, og lét hann

leita, hvar sem hann kunni; það kom fyrir ekki, enda gekk nú vetur í

garö og varö ekki aö hafzt. Lagði nú bóndi fé til höfuös Jóni; lofaöi

hann hvcrjum]>eim 20 hundraöa jörö, sem gæti fært sér Jón dauöan, eöa

lifandi, og Guðrúnu, dóttur sinni, til konu, ef hann vildi. Sumarið eptir

fékk Árni marga menn aö leita um fjöll og óbygöir, hvar sem mönnum
gat til hugar komiö, en alt varö það árángurslaust. Enda var þaö fcá,

UTILEGUMANNASOGUK. 275

sem opt kann verða, aö sitt vill hver. Vildu allir hinir betri menn helzt

ekki finna Jón, og því síöur segja til hans, þó þeir fyndu hann, en hinir

lakari menn og fégjarnari vildu vinna til fjárins. Leiö nú svo þetta

sumar og veturinn eptir, aö ekkert spuröist til Jóns. AnnaÖ sumar fékk

Árni enn menn til leitar, og skyldu þeir nú fara leingra, en áöur. Og

er þeir voru sem leingst komnir, þóktust sumir finna reykjarlykt, en

aðrir börðu það niöur; og varö þtí ekki af, að leingra væri fariö. En
þegar heim kom, fékk Árni pata af þessu. Og þó hinir fiestu og beztu

leitarmenn segðu þetta tilhæfulaust, þá vildi hann ekki trúa því, og bjóst

síöan sjálfur aö heiman meö mönnum þeim, er þóktust hafa fundiÖ reykjar-

lyktina. Og er þeir komu á þær sömu stöðvar og höfðu litazt um, sáu

þeir, að reykjargufu lagöi út úr hól einum litlum. þar sáu feeir og hrísköst

mikinn. þeír geingu upp á hólinn og sáu þar glugga opinn; var þar Jón

undir í rúmi, og lá aptur á bak, og las í bók, en meöannar i hendi vagg-

aöi hann barni, er lá í vöggu fyrir framan rúmiö. Arni fór nú ofan af

hólnum, og fann dyr litlar á einhverjum stað. þar gekk hann inn, og sá

hann þá Guörúnu, dóttur sína, í kofa einum litlum; haföi hún þar pott

lítinn á hlóöum, og eldaði eitthvaö. Árni gekk nú leingra inn, og kom í

kofa þann, er Jón lá í og barnið í vögguni. Hljóp hann þá að Jóni og

stakk hann með hnífi 18 stýngi, og skildi síðan viö hann, og var hann þó

ekki meö öllu dauður. Lét hann þar eptir hnífinn. Ekki urðu þeir varir

við neina lifandi skepnu, nema eina kú sáu þeir þar; hún var nýborin.

Ekki er þess getið, að þcir hefðust þar fleira aö, og fóru nú burt og heim

til sín. Aö viku liöinni komu þeir aptur til hólsins. Sat þá Guðrún fyrir

frarnan Jón, og hélt á barni, og lét það sjúga brjóst sín. Potturinn stóö

á hlóöum, sem áður, og eldurinn fyrir laungu dauöur. Aldrei haföi kýrin

ftijólkuð veriö, og haföi runniÖ mjólk mikil úr spenum hennar, og var hún

aö bana komin úr húngri. Árni tók nú dóttur sína og barnið; þaö var

nieybarn; flutti hann þær mæögur heim að Hlaðhamri. Guörún hafði áöur

sofiö á lopti litlu uppi í baðstofu, og var þar nú kvennmaöur annar. þángað

gekk Guörún, rak þá burtu, sem fyrir var, háttaði þegar, og fór ekki á

isetur aptur, meöan faöir hennar var þar ; talaöi ekki heldur orö viö nokkurn

*nann. Nú fréttir móðir Jóns, hvar komiö er; fær hún þá menn, til aö

s&kja lík Jóns og það, sem fömætt var í híbýlum þeirra; og var það mjög

Utify og ekki annað, en það, sem hún hafði feingið honum; höföu þau mest
lifað á veiðum. En hólinn hafði Jón grafiö innan haustin, sem hann var

* íjárleitunum. Líki Jóns var nú veittur gröptur, og búiö um, sem vani
var til. Eptir þetta lét móðir Jóns búa mál á hcndur Árna, og sókti

hann um morð sonar síns. Var það mál prófað og sagt til dóms; varö

málið mjög ófrægt, og var Árni settur í hald og dæmdur til að höggvast.

þessi dómur þókti Guðrúnu, dóttur hans, oflinur. Reis hún nú úr rekkju,

°£ byrjaöi mál aö nýu. Kraföi hún hegníngar yfir föður sínum fyrir meö-

1S*

276 ÚTILEGUMANNASÖGUR

ferð á sér, og banaráð, og níöslega meðferð á sér og clóttur sinni árs

gamalli, par sem hann hefði skilið sig eina eptir á fjöllum upþi með barniö

hjá líki bónda síns, svívirðilega myrtu. Skýrði hún nú sem greinilegast

frá öllum atburðum við morðiö, og kom svo orðum sínum, aö alt varð sem

hryllilegast og föður hennar til enn meira sakfellis. þar eptir afhenti

hún dómendum hníf þann alblóðugan, sem Árni skildist viö í síðasta

stýngnum á Jóni, og krafði harðlega, að faðir sinn væri líflátinn með sama

hætti, og hann heföi myrt Jón, og síðan skyldi brenna kroppinn til ösku;

og kvað hún sárara hafa brunnið hjarta sitt, er hún sat yfir Jóni dauðum.

En svo mikill kraptur og alvara fylgdi orðum hennar, aö dómendur hertu

nú dóminn og dæmdu beint eptir kröfu hennar. Var síðan dóminum full-

nægja gjörð. Eptir baö tók Guðrún við búi á Hlaðhamri og bjó þar leingi

;

var hún aldrei síðan við karlmann kend. Dóttir hennar hét Guðrún, og giptist

hún síðar og bjó á Hlaðhamri eptir móður sína. Og er ekki frekara af £>eim sagt

Jón frá Gcitaskarði. (Jón prestur þórðarson á Auókúlu eptir Salomon
r

nokkrum, Jónssyni.) A Geitaskarði bjó fyrir eiria tíð bóndi nokkur fremur

fátækur; hann átti son þann, er Jón hét; var hann allra manna hraustastur

og glímnastur. Eitt haust fór Jón í Eyvindarstaðarétt, eins og hann

var vanur, og sér hann þá í almenníngnum sauð cinn mórauðan, vanin

hyrndan, og ber hann af öllum Öðrum. Jón handleikur sauð þenna, og

lízt vel á, en í t>ví heyrir hann, aö maöur kveður á almenníngs veggnum:

„Mórauður, með mikin lagö,

Mænir yfir sauðakrans;

Hófur, netnál, biti, bragð
r

A báöum eyrum mark er hans."

Maöur þessi baö Jón hirða fyrir sig sauðinn, og geyma, þángað til

hann vitjaði hans, og hvarf eptir það á burt. Jón haföi sauðinn heim með

sér og geymdi um veturinn, en um vorið hvarf Móri, og allir sauðir bóndans

með honum; dreymdi l>á Jón nóttina eptir, að maður sá koma til hans,

sem hann áður sá á réttar veggnum, og sagði honum, aö sauðir hans væru

komnir til fööur síns, og mundi hann pá ekki lausa láta, nema hann rækti

H sjálfur, og væri honum það í hug, þá skyldi hann aö haustinn halda

meö gángnamönnum suður í Hvítárnes, og halda svo þaðau í norður með

jöklunum, en ekki skyldi hann vera einsamall, því allþúngt mundi veitast.

Síðan leit af sumarið, og um haustiö var Jóni, eins og vant var, skipað

í undanleit, og ríður hann þá 2 dögum fyrr en vant var suður í Hvítár-

nes, og skilur þar viö samferöamenn sína, og heldur cinsamall norður

með jöklum, þángað til hann kemur að þröskuldi einum, og þegar hann

er kominn yfir hann, sér hann útilegumann standa yfir stórum lambahóp,

og undir eins og útilegumaðurinn sér hann, hleypur hann á móti honum,

og ræðst á hann. Líður ckki á laungu, áður Jón kemur honum undir

ÚTILEGUMANNASÖGUR. 277

og ætlar að drepa haiin; biður þá útilegumaður sér griða og loíar að

reynast honum trúr í öllu. Lætur Jón hann fiá uppstanda, og spyr,

hvaðan hann sé. þessi segist vera sonur þess, cr tekið licföi sauði fööur

hans, og biður Jón nú aptur hverfa, því honum sé dauðinn vís, ef hann

komist í hendur föður sínum. Jón vildi þó ekki hætta við óreynt, og

heldur enn á fram, þángað til hann hittir annan mann, er sat yfir ám
mörgum; hann réðst líka á Jón, en svo fór, að Jón átti ráð á lífi hans,

og lcyfði hann honum þó upp að standa. fcetta var bróðir hins, og réð

hann honum á sama veg að snúa aptur. Enn l>á heldur þó Jón áfram,

þángaö til hann hittir 3. bróðurinn, sem geymdi sauöanna; l>að var sá

sami, sem hann haustið áður hafði séð á réttar veggnum. þessi ræðst og

á Jón, en það finnur Jón, að hann var þeirra lángsterkastur, en jafnframt

finnur hann, að þessi leyfir af afli sínu, og vildi ekki neyta sín, og loksins

féll hann, fremur af því, aö hann datt sjálfur, en að Jón fcldi hann. Uti-

legumaður bað hann þá griða, og var það auöfeingið; sagöi hann, aö hann

af látalátum heföi oröið að glíma við hann eptir vilja föður síns, þar hann vildi

Jón feigan „og muntu núu , segir hann, „fá við ofurefli þitt að eiga, cf þú ferð

heim á bæinn, því faðir minn er svo sterkur, að við þrír stöndumst honum

ekki. En taka skaltu sax mitt til merkis um það, að þú hafir unnið mig,

cn komist þú í nauðir, mun eg reyna til að hjálpa þér
u

. Síöan ríöur Jón

heim að bænum
;
og ber á dyr ; kemur þá stúlka til dyranna, og spyr Jón

að húsbóndanum. Hún geingur inn aptur, og litlu síöur kemur karlinn

út, og hefir reidda öxi um öxl sér, en þegar hann sér Jón með sax sonar

síns, verður hann afarreiöur, kastar öxinni, og hleypur að Jóni. Jón

kastar þá og saxinu, og tekur á móti; karlinn gekk að mcð afli miklu,

en Jón hugsaði ekki uni annað en verjast, en karl kom honum ekki af

fótunum; varð þá karlinn því æfari og hamaðist, en vegna cllinnar tók

hann fljótt að mæðast, og að lokunum gat Jón brugðið honum, svo hann

féll; bað þá karlinn hann að ráða sig sem fljótast af dögum, l>ar sig fýsti

nú ekki að lifa. Jón kvaðst vilja gefa honum líf, ef hann vildi reynast

sér trúr. Karl kvaðst ekki framar mundi sitja um líf hans, en sagöi, að

sér mundi nú lítið betra líf, en hel. Lét Jón hami þá uppstanda, og bauö

karl honum í bæinn, og segir honum síðan frá vandræðum sínum, að þángað

hafi komið 2 galdramenn fyrir nokkrum árum, og veriö hjá sér kaupa-

menn á sumrin, sem beöið hafi eldri dóttur sinnar, en af því hann liafi

^ynjað þeim hennar, hafi þcir gjört henni gjörnínga, svo nú sé hún vitstola,

og svo hafi þeir verið fjölkunnugir, aö þeir hafi látiö amboöin vinna, cn

sjálfir setið inni á palli. þeim hefði verið mjög illa til Jóns á Geitaskaröi,

og staðið af honum einhver geigur, og l>ví heföu l>eir sett það upp í kaup,

að karl fyrirkæmi honum, en l>að væri nú svo komið, að hann hcfði átt

*áð á lífi þcirra. Jón kvað bczt mundi, að bíða, og rjá hverju fram yndi.

Dvaldist hann nú þar um veturinn og drógust saman hugir hans og ýngri

278 ÚTILEGUMANNASÖGUR.

bóndadóttur, svo hann mátti ekki af henni sjá. SumariÖ eptir komu
galdramennirnir, og var þá Jóni leynt, en meö kænsku sinni gat hann um
sumariö náö frá þeim galdraskruddum þeirra; en er þeir uröu þess varir,

varö annar þeirra svo reiöur, aö hann rak vitskertu stúlkuna ígegn, þá

er hann áöur hafói viljaö eiga, og síöan stallbróöur sinn í einhverskonar

fáti, en í því kom Jón aö, og er galdramaöurinn sá hann, þekti hann

hann ogsegir: „þar ertu kominn, Jón frá Geitaskaröi , mæli eg um og legg

eg á, aö þú aldrei héðanaf festir yndi í sveit, fyrr en þú ert áttræöur

oröinn, ef þú annars veröur svo gamall. tc En þegar hann haföi þetta

mælt, hjó Jón af honum höfuöið. Haustiö eptir gekk Jón aö eiga karls-

dóttur, og féll vel á meö þeim. En voriö eptir fýsti hann að vitja noröur

og vitja um foreldra sína. ReiÖ hann þá noröur Kjöl og KúluheiÖi, og

kom ofan í Lángadal, og ríður heim að Skaröi. Spyr hann þá heimafólk,

hver þar búi, segir þaö honum, aö þaö sé ekkja; ræður hann af því, að

faöir sinn muni dauöur. Gerir hann boö fyrir ekkjuna, og kemur hún

fram í bæardyrnar, en þekkir hann ekki. Hún býöur honum inn, en hann

finnur, að sér er svo brugðið, að hann getur ekki inngeingið. Fer hann

þá ofan í tösku sína, og fær henni bréf og stóra peníngapýngju og segir:

„þannig mundi Jón frá GeitaskarÖi hafa viljað kveðja móöur sína.
u Kveöur

hann hana síðan, og ríöur á burt. í bréíi þessu var saga Jóns, og þaö

með, aö hami mundi ekki framar vitja í sveitir, og í pýngjunni voru

peníngar svo miklir, að móöur hans skorti ekki til dauðadægurs.

Scndisvcinn Skálholtsbiskups. (Eptir þorvaröi Ólafssyni á Stabarfclli.)

það var einu sinni bóndi á bæ fyrir austan; hann átti 12 börn; hið elzta

var 12 ára gamall dreingur. Dreingurinn tók þaö fyrir að fara á næstu

bæi, til að fá sér aÖ borða; því faöir hans var fátækur. þegar hann einu

sinni, sem optar, ætlaði að fara heim, kom að honum þoka, svo hann

viltist Hann hugsar með sér að gánga nú ekki leingra, og leggur sig

iyrir í brekku nokkra. þegar hann hefir legið þar litla stund, kemur til

hans dreingur, og spyr, því hann liggi þar. Hann segist hafa hætt aö

gánga, svo hann viltist ekki í þokunni. AÖkomudreingur spyr, hvort

hann vilji ekki koma með sér heim í Skálholt, og gjörðist]»að í milli

þeirra, aö þeir fara báðir þángað heim. þar biöjast þeir húsa og fá að

vera. þeir eru látnir sofa saman um nóttina. En um morguninn fara

þeir að tala saman í rúmi sínu og segir þá bóndason, að sig lángi til

aö vera hér í dag og vinna fyrir því, sem hann borði. Aðkomudreingur

kveöst ekkcrt kæra sig um það, hann fái l>að betra á hinum bænum-

Biskupinn heyrir á þetta tal þeirra, og þegar dreingirnir eru komnir á

fætur, lætur hann kalla þá í stofu til sín, og spyr bóndason, hvort hann

lángi til að vera hérna f dag. Ilann segir já. En viÖ hinn dreinginn

segir hann, að hann skuli fara í burtu, hann fái betra á hinum bænum.

ÚTILEGUMANNASÖGUR. 279

Bóndason veröur þá kyr, cn hinn fer í burtu. AÖ 3 dögum liönum fer

bóndason í burtu, og lætur þá biskup gefa honuin mat á 3 hesta lianda

foreldrum hans, og segir, aö hann megi koma aptur, ef hann vilji.

Dreingur kemur svo aptur, og veröur nú smali hjá biskupi. Nú líður og

bíöur, þángaö til hann veröur 15 ára. Biskup var vanur aö senda noröur

að Hólum, en sjaldan komu þeir menn aptur, sem hann sendi. Dreing-

urinn heyröi á þetta tal um noröurferöina og beiddi biskup aÖ lofa ser

norður, en hann vildi ekki gjöra þaö, t>ví honum þókti vænt um bóndason.

Af því verður bóndason samt svo ángurvær, að hann legst í rúmiö, og

liggur nú í rúminu í viku. J>á kemur biskup til hans, og kveöst muni

lofa honum aö fara, fyrst hann vilji |>a$ svo mikiö, hann eigi þó mest í

hættunni sjálfur. Nú fer bóndason aö klæöast. Biskup biöur hann sækja

hafur, hann er skorinn og bóndason alinn á honum í viku. Nú kallar

biskup bóndason einn morgun til sín í stofu, gefur honum hressíngu og

segir honum aö glíma viÖ karl þann, sem sé úti á hlaöinu, og ef liann

geti ekki felt hann, fái hann ekki að fara norður. Nú taka l»eir til

glímunnar, og]?eytir karlinn honum H út í loptið. Nú frettir biskup,

hvernig geingiö hafi, en bóndasyni pykir mjög sárt. þetta geingur í 3

morgna, svo að annan morguninn getur hann komið karli á annaö kné,

og verður bóndason þá mjög glaöur, og segir biskupi. En hann segir,

aö hann verði að fella karlinn hæglega. þriðja morguninn getur liann

fleygt eins karlinum, eins og hann íleygöi bóndasyni fyrsta daginn og

verður hann nú mjög kátur, og segir biskupi. Biskup spyr, hvernig

honum lítist á þenna karl. Bóndason segir: „Illa, hann cr ljótur o,^

leiður." „En ef eg er]?að sjálfur?" segir biskup. I>á skammaðist

bóndason sín, er hann komst að raunum, aö þetta hcföi veriö biskup

sjálfur. Nú kemur næsti morgun og segir biskup, aö nú skuli hanii fara

af stað noröur. Hann fer og biskup fylgir honum á leiÖ, gefur hoiium

flösku, og segir, aö á henni skuli hann súpa, cf honum liggi líf viö, fær

honum svartan hund, og scgir, aÖ hann skuli láta hann ráða feröinni, og

hafa tar næturstað, sem hann leggist niður og breyta nú ekki út af.

þeir skilja nú, en bóndason heldur á fram. þcgar kvöld cr komið, lcggst

hundurinn undir stein og bóndason])já lionum, og eru þar um nóttina.

Næsta dag halda þeir á fram, þángaö til þeir koma aö hæö nokkurri, og

var þá komin kafaldsmugga. l=»á vildi hundurinn lára aÖ sunnanvcröu, en

bóndason að norðanveröu viö hæðina. Hann klappaði þá rakkanum og fór

á móti vilja hans að norðanvcröu. Nú lieldur hann á frani, þángaö til

hann rckur sig á kofadyr í bylnum. Haun bcr aö dyrum, cn cinginn

kemur til dyra. Svo bcr hann aptur, cn það fcr á sömu lcið. Síðan ícr

^ann upp á koíann, ólmast þar og ætlar að brjóta liann niður. l»á lýkur

karl upp hurðinni í liálfa gátt, spyr, hver úti se, og hvaö á gángi.

Bóndason scgir til sín og biöur aö lofa scr aö vcra. l>aÖ vill karl ckki

280 ÚTILEGUMANNASÖGUR

og ætlar að Þrýsta aptur hurðinni. En bóndason ýtir á móti og þreingir

sér inn um dyrnar og eltir karlinn inn í baðstofu. J»ar sér hann í öörum

endanum kerlíngu, sem situr uppi í rúmi, og er að lyppa og hefir öxi

undir lærinu. I hinum endanum 2 dreingi og stúlku. En þegar stúlkan

sér hann, fer hún að gráta. Bóndason geingur leingi um gólf, þángað

til hann segir við karlinn, sem situr í dyrunum: „Yið erum óvanir því

Skálholtsmenn að fá ekkert að jeta.
tl Karlinn hleypur fram, kemur

aptur með fulla skyrskál og réttir að honum. Hann borðar 1 spón og

fær honum síðan aptur. Nú líður lángur tími, þángað til bóndason segir:

„Við erum óvanir því Skálholtsmenn að hafa ekkert að gjöra." þá fer

karl fram; en á meöan losar bóndason um poka sinn og sýpur á flöskunni.

I því kemur karl með húðarskinn og biður hann að elta. Hann eltir, en

þegar hann fer aö teggja upp skinnið, rífur hann það sundur í miöjunni,

fieygir því í karlinn og segír: „Við erum óvanir því Skálholtsmenn að

elta þessa horbjóra." Bóndason sýpur á flöskunni aptur. Karlinn keinur

meö annaö skinn og biöur bóndason að elta, og fer það alt á sömu leið.

Bóndason sýpur enn þá á flösku sinni. Karl kemur með 3. skinnið, biður

hann að elta, og fer það enn sem fyrri. Nú fer kerlíng fram og stúlkan

með aska. Litlu síöar kemur karlinn með spaðskál og fær bóndasyni,

en hann borðar 1 spaðbita og 1 spón af súpu, og fær síðan karlinum

aptur. Nú fara allir að hátta. Hann gefur því auga, hvar stúlkan háttar.

þegar hann heldur, að allir séu háttaðir, fer hann til hennar í rúmið.

Hann íréttir um fólk þetta og segir hún honum, að karlinn sé faöir sinn.

Hann hafi stolizt með sig úr sveit og hitt fyrir þessa kerlíngu. Hún hafi

komiö honum til að drepa menn, sem hér hafi komið. Hann hafi átt meö

henni þessa dreingi, sem séu hálfbræður sínir. „Og fari svo," segir hún,

„að þú haíir vald yfir þeim, þá bið eg þig að drepa ekki dreingi þessa.u

Nú heyra þau, að kerlfng vaknar og segir við karl sinn, hvort nú sé

ekki mál að vakna, cn hann segir, það sé ofsnemt. „þetta er nú," segir

kerlíng, „sá tuttugasti af Skálholtsmönnum, og lízt mér harölegast á liann

af þeim Ölluffii" þau sofna nú aptur, en bóndason og stúlkan fara nú á

fætur og fram í eldhús og kveykja Ijós. Stúlkan fær honum öxi. þau

laumast nú með ljósið til baðstofu og heggur hann af karli hausinn, en

kerlíng hleypur ofan. Nú vakna dreingirnir og ráðast á bóndason.

Stúlkan lézt bjálpa hálfbræðrum sínum, en hjálpar þó bóndasyni. Hann

kemur þeim undir og biðja þeir hann um líf. Hann gefur þeim þaö. Nú
fer fólk fram og finnur kerlíngu rifna á hol í gaungunum, og haföi huncl-

urinn drepið hana. þau taka nú karl og kerlíngu og brenna í eldi.

Dreingirnir sýna honum nú fénaðiim, og var hann 000 fjár og 3 hestar,

einn af þeim brúnn að lit, sem stúlkan átti, og hafði hann aldrei séð

stærri hest. Bóndason biöur dreingina aÖ vísa sér á rétta leið, og ríöur

hánn brúna hestinum. Haún ríöur noröur og geingur ferðin vel, og kcmur

ÚTILEGUMANNASÖGUR 281

nú í kotið aptur, og er þar í vikú. Síðan leggur hann á staÖ suður, fer

með stúlkuna, en biður dreingina fyrir búið. J»au koma í Skálholt og

fagnar biskup þeini vel. Bóndason biður biskup að kenna henni kristin

fræði, t>ví hún var heiðin, og lofar hann því. Næsta vor áttust þau.

Bóndason heyrir það á biskupi, að hann lángar mikið til að eiga hinn

brúna hest, svo hann gefur honum hann. Biskupinn gefur honum í staðinn

3 jarðir fyrir norðan og er ein stærst. Nú flytur bóndason sig norður,

og tekur með sér 2 systur sínar, tekur dreingina og alla fjármunina úr

kotinu á leiðinni. Dreingina lætur hann kristna og geíur þeim systur

sínar, og sína minni jörðina hvorum. Á jörðum þessum fara þessi þrönri

hjón að búa, unnast vel til ellidaga, og kann eg ekki þcssa sögu leingri.

Glímumaðurinn* (Norðan úr Eyafirði.) Bóndi nokkur bjó í Skagafirði

;

hann átti 2 börn; var það piltur og stúlka. þau voru snemma efnileg*

þegar pilturinn fór að stálpast, var hann svo glíminn, að einginm gat

komið honum af fótunum; streingdi hann þess heit að gipta eingum systur

sfna, nema þeiin, sem feldi sig í glímu; fór hann nú að ferðast víöa, til

að reyna glímni sína við menn. það var einhverju sinni, að hann fór

suður á land, þó fann hann eingan, sem bæri hann ofurliði. þaðan fór

hann austur í Skálholt; kom hann þar að kvöldi dags; voru þar 12 skóla-

piltar. Hann baðst þar gistíngar, og stóö honum l>að frítt fyrir; hjöluðu

skólapiltarnir margt við hann um kvöldið; buðu þeir honum í glímu.

Hann kvaðst ekki vera vanur glímum, en þó glímdi hann við einn þeirra

og stóð hann ekki leingi. þá gekk til annar, og fór á sömu leið, og svo

liver eptir annan, og féllu allir, þar til ekki voru eptir, nema 2; hlupu

beir báðir á hann, en hann hefir annan á lopt, og kastar honum niður

svo hart, að hann féll í óvit, en keyrir hinn undir sig; eptir pað var

hanri þar um nóttina. Um morguninn spyr hann t>á, hvort t>eir viti ekki

af neinum miklum glímumönnum. En peir sögðu, að ekki mundu vera

bar eins miklir menn, sem hann, nema þeir sögðu, t>ar væri karl í koti,

sem ætti 2 syni; sögðu þeir, að þeir vildu aldrei glínia, en þó hugðu

Þeir, að ekki mundu þar meiri menn vera. Hann biöur þá fylgja sér

þángað. þeir gjöra nú svo; gjöra þeir boð cptir karlinum. Karlinn kom
út. þeir biðja hann að lofa sonum sínum að glíma við sig um daginn.

Hann segir, að ekki muni vera hent fyrir börn að glíma við slíka menn,

°g gekk snúðugt inn aptur. þeir fóru eptir honum og lögöu sína spesíuna

^ver þeirra í lófa hans. Hann fór þá til sona sinna og bað þá glíma

l>á, sem komnir væru. þeir fóru út; tóku þeir til aö glíma á dag-

máluin; glímdi eldri karlssonur við skólapiltana, en sá ýngri við Norð-

leíidínginn. En á hádcgi var eldri karlssonurinii búinn aö í'ella alla skóla-

piltana, en Norðlendíngurinn búinn að fclla þann ýngri. þá fóru þeir
uö glíma, sem eptir stóðu, og glímdu svo leingi, að hvorugur i'éll; haittu

282 ÚTTLEGUMANNASÖGUR.

þeir nú um stund. þá mælti karlssonur: „Kantu nú ekki fleiri brögð?"

„Nei,u sagöi Norðlendíngurinn. Glímdu þeir nú enn leingi, i>ar til karls-

sonurinn lióf hinn á lopt, og brá honum, þcgar hann kom niöur, svo hann

féll flatur. þá sagði NorÖlendíngurinn l>eim frá feröum sínum og svo

heiti sínu og bauö þeim bræðrum báðum að fara með sér noröur. þeir

taka nú l>að ráð að fara með honum aö leyfi fööur síns. Fóru þeir Kjalveg,

Mörgum þókti þaö óráð, aö fara þessa leiö, l>ví l>aö var seint um haust,

er þeir fóru og var snjór kominn á fjöllin* Héldu þeir nú á fram leiöar

sinnar; hesta höföu l>eir til reiðar* þegar l>eir eru komnir upp á fjöllin,

kom á feá hríð mikil; héldu þeir nú á fram, og vissu ekki, hvert þeir

fóru, l>ar til þeir sáu í dal nokkurn. þeir komust cinhverstaöar ofan í

dalinn. Einn bæ sáu þeir í dalnum og margt fé. þá var liðiö aö kvöldi;

sjá þeir nú, hvar stúlka kemur frá bænum, og hóar saman fénu. þeir

finna hana; sýnist t>eim hún vera l>rekleg, en þó rétt fríð. þeir heilsa

henni. Hún tekur því vel. Norðlendíngurinn sló upp í spaug viö hana

og bauð henni í glímu. Hún var til í l>að og glímdu þau nú leingi og

gat hann ekki komið henni niður, þar til hún féll á einu bragði, cr hún

varaðist ckki. l>eir spuröu hana, hver byggi þar. Hún sagði, þaö væri

faöir sinn. þeir spuröu, hvort þeir mundu ekki fá að vera l>ar um nóttina.

En hún sagði, þeir skyldu ekki þar heim koma, ef þeir vildu lífi halda,

en fara upp úr dalnum sem fljótast. þeir sögðu, að hestar sínir væru

svo þreyttir, að þeir yrðu að vera þar, á meöan þeir væru að af lýast,

þó þeir biöu bana af því. Stúlkan sá, aö þaö var satt, og fann það ráð,

að hún klórar sig í framan, svo hún varð alblóðug og slítur af sér hárið

og segir einn þeírra skuli reiða sig heim. þeir gjöra nú svo. þegar

þeir koma að bænum erkarlinn úti heldur ófrýnilegur. þá mælti stúlkan:

„Líklegt þykir mér, að þú reynist þeim vel faðir minn, því þeir hafa

bjargað mér. Eg var hröpuð hér í fjallinu og komst ekki neitt þaðan."

t>á mælti karlinn: „þú mátt sjá um þá, þegar piltarnir koma heim í

kvöld.u Hún leiðir þáíeinn skála; þar voru 12 rúm og hvert þeirra var

nóg fyrir 2. Svo sækir hún þeim mat og þur föt. En þcgar þeir eru

búnir að jeta o. s. frv., tekur hún hlemm upp úr gólfinu og lætur þá

fara þar niður. l>ar var stigi ofan að gánga og jarðhús undir. Nú voru

þeir þar leingi, áður þeir heyröu hark og mannanuíl í skálanum; heyröu

þeir, að stúlkan var þar og þjónaði þeim, cr komnir voru. þeir spuröu

hana, hvort nokkrir hefóu þar komiö um daginn. Hún sagöi, eingir heföu

þar komið. þeir trúöu henni ekki og leituöu um allan bæinn, cn fimdu

þá þó ekki. Nú fóru þeir að hátta, en til allrar ógæfu hóstaði eina

þeirra, er í jaröhúsinu voru. þá stukku hinir upp allir og þrifu hlemW"

inn úr gólfinu og fóru hvcr eptir annan niður í luisiö, cn ci gat nema

einn í cinu fariö niöur, cn l>cir, scm í húsiuu voru, lögöu l>á alla í gegn,

um lciö og þcir hlupu niður, en þegar þeir voru allir drepnir, hlupu

ÚTILEGUMANNASÖGUR. 2811

hinir upp og svo út. þá kom karlinn og þrcif til NorÖlendíngsins og

ætlaði aö nísta hann sundur. þá kom eldri karlssonurinn og feldu Þeir

svo karlinn báðir og skáru hann á háls. En þá var kerlíngin búin aÖ

tæta ýngri karlssoninn og leggja hann niður og vildi bíta hann á barkann.

þeir tóku hana og ætluðu að brjóta hana úr hálsliðunum, en í Því bili

kom stúlkan og sagöi Þeir skyldu gefa móöur sifini líf og svo gjörðu

Þeir; voru þeir nú Þar, þaö sem eptir var næturinnar. En um morgun-

inn bjuggu Þeir sig á staö; tóku þeir hesta sína og marga aðra, er Þar

voru og bundu klyfjar á Þá af Því, er Þar var fémætast tiL Síðan tóku

Þeir stúlkuna og alt sauðfé, er til var, nema 24 ær, er Þeir skildu eptir

hjá kerlíngunni,)?ví hún vildi ekki fara. Nú halda Þeir af staö og reka

féö, en stúlkan rak lestina. Nú vildu Þeir fara eptir endilaungum dalnum,

cn stúlkan sagði, að Þeim væri dauöinn vís. þeir spurðu hana, hvernig á

Því stæði. En hún sagði, að 12 menn mundu koma um daginn með fé úr

gaungum, sem hefóu verið vinnumenn hjá föður sínum og væru miklu

meiri íyrir sér, en hinir fyrri. þeir sögöust ekki vera hræddir við dreingi

Þessa. Hún ráðlagði Þeim að fara upp í skarð nokkurt, er var í fjallið.

þeir kváðu, Það væri verra fyrir hestana og fóru eins og Þeim Þókti bezt.

Nú halda Þeir eptir dalnum. En er Þeir komu þángaö, sem dalinn Þraut,

sjá Þeir koma menn móti sér meö fé, og eru Þeir 12 saman; en er Þeir

nálægjast, Þekkja Þ^ir féð og hestana og sleppa fénu, en hlaupa heldur

ófriölega aö Þeim. En hinir fara í brekku eina, bera saman grjót mikið

og búast við, sem Þeir gátu bezt; koma nú hinir og sækja að Þeim

allrösklega, en Þeir verjast með grjótinu, og féllu nú hinir fljótt margir,

en einginn af Þeim þremur, Þ^í t'eir áttu hægra meö aö verjast; voru

Þeir ÞángaÖ til aö, að hinir voru allir dauðir og fóru síðan af stað, og

tóku hesta alla og sauöfé og var féð Þá oröiö 600; gekk Þeim nú vel á

leiðinni og komu að stuttum tíma liðnum í Skagafjörð og sögðu alt, eins

og farið haföi. Gipti Skagfirðíngurinn eldri karlssyninum systur sína, en

hinn ýngri átti einhverja stúlku Þar í sveitinni. En sjálfur átti hann

stúlkuna, sem Þ^ir feingu á fjöllunum og fóru aö búa sinn á hverri jörð

Þar í sveitinni nálægt hver öðrum, og héldu vináttu sína til dauðadags.

KaupamaÖurinn. (Eptir handriti séra Jóns Kristjánssonar frá Yztaíclli.)

I Biskupstúngum bjó ríkur bóndi. Hann var kvongaður, og átti son einn

harna mcð konu sinni. Hann var snemma efnilegur. þeim hjónum Þókti

nijí>g vænt um son sinn, og tímdu Þau ekki aö sjá af honum, og óx hann
UPP í foreldrahúsum, Þ^ngað til hann var 1G ára. þaö var eitt sumar,
llö tveir menn Þar í nágrenninu, sem vanir voru að fara í kaupavinnu noröur

í land, korna aö máli viö bónda, aö hann léti son sinn fara meö ^QÍm og
framast Þannig. Var bóndi tregur til í fyrstu, en lét Þó tilleiöast, af því

dreinginn lángaði mjög til aö fara. þegar liðnar voru fráfærur og kaupa-

284 ÚTILEGUMANNASÖGUR.

menn vildu byrja ferÖina, bjó bóndi son sinn ; fékk hann honum gott farar-

nesti, og fall af gömlum sauð. Kvaddi dreingur foreldra sína
;

en þau

hjón báöu honum allra heilla; lagöi hann síðan á stað meö kaupamönnum

noröur á fjöll. þeir áðu fyrir ofan þjórsá, og höföu þá fariö tvo áfánga.

þá var það, að kaupamennirnir tóku sig saman um, þegar þeir höfðu

tjaldað, að taka alt nesti dreingsins undir sig, og skildu lionum aö eins

eptir mjaömirnar af sauðarfallinu. Hann undi]>essu mjög illa, en varö

þó aö hafa það svo búið. þegar felagar hans liöföu matazt, lögöust þeir

til svefns, en dreingurinn gat hvorki neytt svefns né matar, því honum

var svo þúngt í skapi við stallbræöur sína. þegar stundarkorn var liöið,

kom mórauður hundur þar að tjaldinu, snuðraöi kríng um þaö , og lypti

loksins upp tjaldskörinni meö trýninu; kastaði þá dreingurinn mjaömar-

stykkinu, sem hann átti eptir af fallinu, að hundinum, en rakkinn greip þaö

og hvarf á burt. þegar dreingur haföi setiÖ í tjaldinu enn þá nokkra

stund í þúngu skapi, svo hann gat ekki sofið, fór hann út og til hesta

sinna, sem voru á beit þar skamt frá. Sér hann þá, hvar maður fer,

heldur stórvaxinn, og stefnir þángað, sem hann var, og fylgir honum mórauöur

hundur. Komumaöur kvaddi dreing vingjarnlega og spuröi hann ýmsra

tíöinda, og leysti dreingur úr því meÖ greind og stillíngu. Loksins sagði

dreingur komumanni alt um hagi sína, eins og þá var komiö. Bauð þá

karlinn honum að fara í kaupavinnu meö sér um sumarið, og þáöi dreingur

þaö. Tók hann þá hesta sína og lagöi á þá, og fór með komumanni, en

ekki kvaddi hann samferðamenn sína, sem sváfu eptir í tjaldinu. Héldu þeir

allan þann dag á fram og fram á nótt, þvert frá alfaravegi, og var karlinn

mjög sporadrjúgur , uns þeir komu að litlum bæ í clal einum; voru þar

fögur sléttlendi umhverfis bæinn, en cins var og þoka feldi alla útsjón

í fjarlægð. þegar þeir komu að bænum, stóö kvennmaöur úti fyrir dyrum;

hún heilsaði föður sínum og gekk til hans; var hún bæði úngleg og fríö.

Karlinn vísaði nú bóndasyni til gistíngar í skemmu einni og sagöi dóttur

sinni, að bera honum mat og þjóna honum til sængur. Svaf hann vært

það eptir var nætur. Um morguninn kom karlinn til hans og kvaðst þegar

hafa hugsaö honum fyrir verki. Reis þá bóndason úr rekkju hið bráðasta,

og fór út; sýndi karlinn honura þá eingjateiga allmikla, cn slétta og

grösuga, og sagöi að bóndason ætli aö vera búinn að slá bá um fjall-

gaungur. Leizt bóndasyni svo á, að þetta mundi sér óvinnandi. Karlinn

fékk honum síöan orf og ljá; voru það hvorttveggja góö verkfæri; enkarls-

dóttir átti aö raka eptir honum. Karlinn lagði ríkt á við hann um aö

forvitnast ekkert um heimilishagi sína. þarna var nú bóndasonur, og

gekk til sláttar á hverjum degi, nema á sunnudögum, og svaf í skeinm-

unni um nætur. Sá haiin allan þann tíma eingan, ncma feöginin, og ekki

hcldur varö hann nokkurs peníngs eöa kvikfénaöar var. Ilann sló, cn

hún rakaöi, en þaö þókti honum undarlcgt, aö hcyið hvarf jafnóðum og

ÚTILEGUMANNASÖGUR. 285

]>að var slegið og rakað. þókti honuin einvera sín kynleg, en þó mjög

skemtileg. þáö var viku fyrir fjallgaungur , aö hann hafói lokiö ætlunar-

verki sínu. Kom þá karl að máli við hann, þakkaði honum fyrir sumar-

vinnuna og var glaður í bragði. Kvað hann honum mundi einnig mál að

komast heim til sín, svo hann yrði ekki eptir af þeim félögum sínum.

Sagði hann, að þeir hefðu soíiö í tjaldinu, þar sem þeir skildu, þángað

til níi fyrir 2 vikum, aö þeir heföu vaknað og farið norður um Spreingisand,

en cinga kaupavinnu feingið, af því svo var á liðið sumars, í norðurlandi,

og væru því á suðurleið aptur. Fékk karl bóndasyni þá sumarkaupið;

voru það tveir belgir stórir og 24 fjórðúngar smjörs í hvorum. Hann gaf

honum, auk smjörsins, tvo sauði gamla og gott ferðanesti. Síðan kom
hann með hesta hans og einn hest gráan, sem var mesta gripsval; sagði

hann, aö þessi klár mundi bera bagga hans ; kvaðst hann og sjálfur mundi

fylgja honum þángað, sem þeir hittust í fyrstu. fcegar þeir voru búnir

til burtferðar, kom karlinn með stórt dýrshorn, og rétti bóndasyni, og

bað hann súpa á; drakk þá bóndason einn teyg af því, og þókti honum

sér aukast afl við það. þá bauð karlinn honum til glímu, en ekki leið á

laungu, áður bóndason féll. Bauð karlinn honum þá að taka hornið og

drekka annan teyg, og skyldu þeir svo reyna glímu aptur. Bóndason

gjöröi, eins og karlinn sagði honum; tóku þeir síðan saman og stóð hann

nokkuð leingur, en áður. Lét þá karlinn hann drekka í þriðja sinn af

horninu, og glímdi svo við hann í þriðja sinn, og varðist þá bóndasonur

leingi. Sagði karlinn honum þá, að hann mundi ekki verða borinn ofur-

liöa, þó hann mætti tveimur fullröskum mönnum á leið sinni. Nú kvaddi

bóndason karlsdóttur og myntist viö hana, steig síöan á bak hesti sínum,

en tcyindi hinn og gráa hestinn, sem var meÖ klyfjunum; gekk karlinn

með honum, en hundurinn mórauði rak sauöina á undan þeim. Fylgdi

karl honum, þángað til þeir komu á veginn sunnan undir Spreingisandi.

þá kvaðst karl ekki mundi fara leingra, en léði bóndasyni hestinn og

hundinn heim til sín; en áður en þeir kvöddust, bað hann bóndason að

verða kaupamaöur hjá sér næsta sumar, og hét hann því; mæltu þeir

mót með sér, þar sem þeir nú skildu, og kvöddust síðan. þegar bóndason

haföi haldið á fram um hríð, uröu tveir menn fyrir honum á leiðinni, áður

en hann kom í áfángastað; voru þaö félagar hans, og höfðu lítinn farar-

eyri; þeir köstuðu á hann kveðju, og tók hann]?ví. þókti l>eim hann

ekki fara tómhentur úr kaupavinnunni
,

og spuröu, hvar hann hefði verið

um sumarið; cn hann kvað l>á það eingu skipta. þeir sögðu, að hann
yrði nú að skipta með þeim kaupi sínu, en hann neitaði; sögðu þeir t>á,

aÖ afl mundi ráða, og kvaöst hann l>ess albúinn, og ætti hann að muna
teim fornan fjandskap. Stigu þeir nú allir af hestum sínum, og hugðu
peir fclagar að taka allan flutníng hans, en hann greip sinni hendi hvorn
tcirra, og sveiflaði þeirn lángar leiðir frá sér, svo þeir meiddust, og varð

286 ÚTILEGUMANNASÖGUR.

þeim ekki greitt aö komast á fætur aptur, enda vildu þeií ckki framar

eiga við heljarmenniB, og hélt svo bóndason á fraiii ferðinni. þegar hann

kom heim til foreldra sinna, slepti liann hestinum, og fór hann l>egar til-

baka, og mórauöi rakkinn meö honum. þau hjónin fögnuöu syni sínum

vel, og hókti honum hafa farnazt vel kaupavinnan, undruöust og allir

sauöi l>á, sem hann rak heim, og l>vílíkir höföu aldrei sézt í sveit, hvorki

að stærð né gæðum. Fátt vildi hann segja um ferðir sínar, eöa hvar

hann heföi dvalið um suinarið. Næsta vetur var hann heima hjáforeldrum

sínum og fram á fráfærur um vorið og t>ókti hann afbragö annara manna

t>ar í sveit að afli og atgjörvi. Bjóst hann síöan í kaupavinnuna. Hitti

hann húsbónda sinn á ákveðnum staö, og urðu kærar kveðjur með þeim.

Fór hann með honum til bæar; var þar alt, eins og hiö fyrra sumar; sá

hann t>ar eingan mann, nema karlsdóttur eina, og fagnaði hún honum

mjög vel. þegar bóndason var búinn að hvíla sig, fékk karl honum orf

og ljá og vísaði honum á eingjateiga, sem hann átti að vera búinn að slá

fyrir gaungur; voru l>eir sýnu stærri, en hið fyrra sumar. Tók bóndason

þá til verka, og gekk svo um sumarið, að hann sló, en kaiisdóttir rakaði,

en heyið hvarf jafnskjótt af einginu; var hann búinn með teigana, þegar

hálfur mánuður var til gángna. Kom t>á karlinn til bóndasonar, l>ar sem

hann sat í skemmunni, og þakkaöi honum fyrir sumarvinnuna ; kvaö hann

sér i>ykja honum hafa geingið verkið greitt, svo mjög sem sér hefði sýnzt

honum þó dveljast við að standa á tali við dóttur sína; sagöist hann og

sjá, að l>eim félli vcl samvinnan, og bar bóndason ekki á móti i>ví. Karl-

inn kvað honum hafa vel farið, l>ar sem hann einga hnýsni hefði sýnt um
hagi hans, svo undarlegt sem honum mætti sýnast um hætti hans. Sagði

hann nú og bóndasyni greinilega frá, að hann héldi mikið bú á bæ sínum

og margt vinnufólk; sagðist hann hafa átt 12 dætur nieð konu sinni, og

væru 11 l>eirra giptar og konur t>ar í dalnum, l>ví svo margir bæir væru

þar, en hin tólfta dóttir sín, sem hann hcfði séð, væri ýngst og ógipt,

og mundi hann gefa honum hana, þar eö þau vildu tað bæði; tók bónda-

son l>essum kosti með fagnaði. Til að sanna sögu sína, tók kaiiinn upp

hjá sér gler eitt og sagði bóndasyni að lítaí; sá hann þá víða um dalinm

sem bæði var mikill og fagur; voru þar og tólf bæir, og fólk víöa við

heyvinnu. þar sá hann og víða um hagann fjölda af nautum og hestum

og miklar sauðahjarðir í hlíðunum á dalnum; einnig sá hann, að margt

fólk starfaði að heyvinnu á jörð karlsins sjálfs, en l>egar hann tók glerið

frá augum sér, sá hann ekki, nema eins og fyrri. Daginn eptir bjóst

bóndasonur til ferðar með unnustu sína, og bjó karlinn ferð heirra. Gaf

hann l>eim sextán sauði, alla afbragðsvæna; átti Móri að reka l>á heim

til bóndasonar. Enn fremur fékk hann t>eim margt í góðum gripum, sem

grái hesturinn, sem áður er getið um, átti að bera, og var hann full-

klyfjaöur. Sjálfur kvaðst karlinn mundi fylgja beim á veg, jafnlángt og

ÚTILEGUMANNASÖGUR. 287

hið fyrra sumar. LögÖu þau nú þrjú á staö úr dalnum, og héldu á fram,

þángað til i>au komu f áfángastað fyrir norðan þjórsá, þá sagðist karlinn

mundi snúa aptur, en liestinn og liundinn skyldu þau liafa meÖ sér, og

mundu þeir rata til sín aptur. Bað karlinn bóndasyni og dóttur sinni alls

velfarnaöar og myntist viö þau meö hinni mestu blíöu og sneri síðan heim-

leiðis, en bóndason hélt heim til sín meö unnustu sína; bar hesturinn

klyfjarnar, og hundurinn rak sauöina þángað, en hurfu síöan. Var þeim

bóndasyni og unnustu hans fagnaö vel hjá foreldrum hans. þókti húó

afbragö flestra kvenna, og bezti kostur þar í sveit; líka l>ókti heiman-

mundurinn fagur. þegar eitt missiri var liðið, átti bóndason karlsdóttur,

og byrjuðu l>au búskap á jörö foreldra hans; unnust l>au vel og leingi, og

voru kölluð göfug í l>ví héraöi, er og mikil ætt frá þeini komin.

Jón bóndasoil fra MöÖrudal. (Eptir handriti séra Jóns Kristjánssonar f'rá

Yztafclli.) Einhvcrju sinni var rfkur bóndi á Möörudalsfjöllum; hann átti

son, sem Jón hét. Hann var snemma mesti atgjörvismaður og vel að

sér f öllu. Bóndi hélt 3 viimumenn; átti hann fjölda fjár, og gætti bónda-

son geldsauöa um vetur, en einn af vinnumönnunum gætti ánna. Einu

sinni bar svo við einu vctur, að bóndason lét út sauöi og vinnumaður ærnar

undir eins og ráku i>eir hvoru tveggja til haga. þenna dag var þykkviðri

og leit hríöarlega út og þorðu l>eir l>ví ekki aö yfirgefa féð, heldur stóðu

yfir jþví. þegar kbffi fram á miðjan dag, brast á stórhríð með svo miklu

veðri, að þeir réöu ekki við neitt, og mistu féð út í hríöina. Var hríöin

svo dimrn, að þeir rötuðu ckki, en uröu aö kalla sig samau, og ætluöu

aö halda til bæar. En l>eir viltust þegár, og vissu ekki, hvað l>eir fóru;

héldu þeir samt á fram [>ann dag allan og svo nóttina eptir og fram á

dag aptur. Rofaði i>á til í hríðinni, og fundu þéir að l>eir voru staddir

undir einni fjallshlíð ; var vinnumaöur l>á uppgefinn, og gat ekki leingur

geingiö. Bóndason tók |»á þaÖ ráð, aö hann bjó til snjóhús með rekunni, 1

)

sem hann hélt á, og lét vinnumann fara t>ar inn; sjálfur gekk hann um
gólf úti fyrir snjóhúsinu, og gekk svo um hríð. En bráðum leiddist honum,

og kom að máli við vinnumann um að fara og vita, hvort hann fyndi ekki

neinar manna bygöir. Hann kvaöst þó bráðum mundi finna hann aptur.

Vinnumaöur féllst á þetta; fór Jón á staö og gckk leingi, og kom loksins

á gamlan haröspora, og gekk eptir honum um tíma, þángáð til hann kom
aö fjárhúsum; var þá komið fram á kvöld. Rofaði þá enn til, svo hann
sá nokkuö frá sér, en eingan bæ sá hann. Hann hugsar meö sér, aö hann

1. l\jármenn á norðurlandi hafa opt litlar rekur og handhægar, sem l>eir gánga viö,

i staÖiun fyrir staf. Meö J>eim letta jjeir fyrir fénu, aö krafsa, }>ar sem peir moka ofan
af fyrir

^)YI
'

4 j harövcöurs byljum bera jj'eir veöriö af andiitinu nieö rekuuni, og grafa
S1" í snjó meö henni, ef svo ber aö, aö j>eir komist ekki til bygöa,

288 ÚTILEGUMANNASÖGUR.

skuli bíöa þángaÖ til fjármaður komi heim mcÖ féð, og gekk hann um gólf

úti fyrir húsunum, en fór ekki inn. í hálfrökkri var orðiö hríöarlítið;

sá hann þá, hvar kvennmaöur kom meÖ stóran fjárhóp, og þókti Jóni það

undrum gegna, því hann átti ekki því að venjast í sinni sveit, að konur

stæðu yfir fé um vetur. Hún rekur féð að húsunum, og ætlaði að láta

það inn, en Jón varnaði henni þess. Hún spyr hann þá, hvers vegna hann

varni sér aö láta féð inn, og hver hann sé. Hann sagði til nafns síns.

Hún spyr, hvaðan hann sé að kominn, og því hann sé staddur hér. Hann

segir henni, aö hann sé af Möðrudalsfjöllum, og hafi vilzt þángaö, sem

hann nú var, en viti ekki, hvar hann sé staddur. Hún segir, aö honum

sé betra aö fara inn í húsið, og sé þar rúm, en standa úti í hríðinni, og

varna sér dyranna. Fór hann þá frá dyrunum og lætur féö inn með henni

í húsin, sem voru tvö og bæði stór. þegar þau voru búin aö láta féö

inn, fór hann að tala fleira við hana, og spyr, hvar hún eigi heima. Sagði

hún honum þá, að bær sinn stæöi þar allskamt frá fjárhúsunum í dal

einum. „Er þar margt manna fyrir?
u segir Jón. Hún segir að >ar séu

foreldrar sínir, bræöur sínir tveir, og vinnumaður einn, og vilji hann eiga

sig; en hún vilji hann ekki, og faðir sinn ekki heldur; sé hann vondur

maður og hafi spilt bræðrum sínum svo, aö þeir séu orðnir íllir, eins og

hann. Hann biður hana ásjár, og að koma sér til bæar, en hún vill þaö

ekki. Sagði hún, að l>að mundi ríða á lífi hans, og mundu þeir eða sjálf-

sagt vinnumaður drepa hann, ef hann vissi af komu hans. Kvaðst hún

ekki sjá annað betra ráö fyrir hann, en að hafast við þar í húsunum fyrst

l>á nótt, og segist hún muni koma þángað aptur á morgun, og hafa með

sér bæði mat og klæðnað handa honum. Jón tók þessum kosti vel, en

kvaðst vilja vitja samferðamanns síns, sem eptir hefði orðið af sér, og bað

hana að fylgjast með sér. Hún gerir það. Fara þau nú bæði; var l>á

stytt upp hríðinni, en dimt af nótt, en þó túnglsljós dálítiö. Fór Jón á

undan, þángaö til hann kom að snjóhúsinu, þar sem vinnumaður var. Hann
talar til vinnumanns, en hann var mjög máttfarinn, og þjáði kuldinn hann

mest, svo hann gat ekki geingið. Hlutu þau að bera hann til skiptis,

þángað til þau náðu aptur fjárhúsunum. Bjó kvennmaðurinn vel um þá,

eptir því sem faung voru á og hlúði að þeim, og kvaðst mundi vitja þeirra

að morgni, en leingur mundi hún ekki standa yfir fénu, því það væri ekki

sitt verk, heldur þcirra karlmannanna
,

og hefði hún að eins feingið aö

hafa þenna starfa þann dag sér til skemtunar. Síðan skilur hún við þá

og fer heim. Morguninn eptir kcmur hún snemma, geingur inn í húsið

til Jóns og kvaddi hann, og spyr, hvernig þeim félögum líði. Jón lét vel

yfir vellíðan sinni, en af félaga sínum væri það að segja, sagði hann, aö

hann væri örendur. Kom hún þá með stóran ketbelg og tvenn föt og

fær Jóni, og segir aö hann skuli njóta hvorstveggja , þar eð hinn þuríi

hvorugs við. Hefir Jón nú fataskipti og jetur eptir þörf sinni úr belgnum,

ÚTILEGUMANNASÖGUR. 289

svo hann hrestist við, og varö frískur. Biöur hann hana aö fylgja sér á

rétta leið heim. Hím tók bví vel, en kvaöst mundi rcka féÖ á bcit um
leið. Iiak hún nú féð og skilur við það, og fylgir Jóni nokkuð á veg,

og var þá mjög liöið á dag. Veður var hríðarlaust, og nokkurn veginn

bjart. þá sagðist hún ekki mega fara leingra, og þyrfti hún að vitja fjár-

ins aptur, en sýnir honum, hvert hann skuli halda. Jón l>akkar henni

fylgdina og skiljast i>au með blíðu. Fór Jón leiöar sinnar og gekk til

kvölds, eins hart og hann gat, gekk þá að meö hríð, og um dagseturs bil

var hann staddur hjá einum steini, og treysti ser ekki til að lialda leingra

á fram, og settist þar að; gerði hann sér snjóhús, fór inn í l>að, og tók

belginn og át úr honum. Að i?ví búnu ætlaöi hann aö fara að sofa, en

hafói cingan frið til þess, því vinnumaöurinn dauöi ásókti hann svo mjög,

og kom honum ekki dúr á auga alla þá nótt, og áöur en lýsti af degi

sté hann á fætur, og fór úr snjóhúsinu; hafði snjór mikill falliö um nóttina,

en bjart var og hríöarlaust. Hélt hann nú af stað, og gekk hratt, og

ætlaði, að hann væri á réttri leið. En þegar kom fram á miðjan dag,

brast á stórhríö; viltist hann þá, og vissi ekki, hvaö hann fór. Seinast

um kvöldið, vissi hann ekki fyrr til en hann var kominn að sömu fjárhús-

unum aptur; l>óktist hann t>á illa staddur, og vissi ekki, hvaöa brögöum

hann var beittur, en t>ó réö hann það af, að bíöa stúlkunar. Um dagseturs

bil kom hún heim með féö, og var þá hríöarlítiö. þegar hún kom, sá

hún Jón, og var þá, eins og henni brygöi viö, og spyr húu hann, fcví hann

væri kominn þángað aptur, og hvaö kæmi til, aÖ hann gæti ekki rataö.

Hann sagði, aÖ ekki mundi sjálfrátt með villu sína, að hann kæmist ekkert,

neina að þessum sömu húsum aptur. Hún sagði, að það mundi cinúngis

vera að kenna vangæzlu hans. Láta þau nú féö inn. Biöur Jón hana nú

liösinna sér, eöa fylgja sér heim til bæarins; en hún kvaðst aldrei mundi

fylgja honum heim, en í húsunum mætti hann vera, þó kvaöst hún ekki

mundi koma aptur að morgni, því hún feingi ekki aö gæta fjárins leingur.

Sagöi bún, aö nú mundi vinnumaöur koma aö morgni, til að standa yfir

fénu, og yrði hann aö verja sig fyrir honum, alt hvað hann gæti, og skilja

i>au síðan. Hún fer heim til bæar, en hann lagðist til svefns þar í fjár-

húsinu, og svaf af um nóttina og fram til dags. Vaknar liann sneinma,

klæðist og geingur út; var þá hríðarlítið; fór hann upp á fjárhúsin
,
og

skygndist um, hvort hann sæi cingan. Eptir nokkurn tíma sá hann, hvar

maöur kom; hann var bæði hár og digur. þegar hann kom nær, sá Jón,

aö haim gekk við stóran atgeirsstaf. Hljóp Jón l>á inn í húsið og lét

aptur eptir sér, og lét ekkert á sér bera. Hinn kom að dyrunum, lét opið,

kallaöi inn og spurði, hvort nokkur væri þar; en Jón annsar eingu. Ætlar

hiim l>á að gánga inn, og rak atgeirsstafinn á undan sér. Jón sér þetta,

og ræður þaö af, að hann greip um stafinn og tók fast á móti; héldust

þeir leingi á um stafinn; en l>ó lauk svo, að Jón kipti af honum stafnum.

H. 19

290 ÚTTLEGUMANNASÖGUR.

þcgar dalbúinn misti stafinn, varð hann hræddur, og hljóp á staö frá hús-

unum, cn Jón á eptir, þángað til hann náöi dalbúanum, og var þá ekki

að sökum að spyrja, að Jón lagði hann ígegn með atgeirnum, og féll hann

dauöur niður. Jón tekur hinn dauöa og dysjar hann undir húsveggnum.

Síðan lét hann féð út, rak þaö í haga, og stóð yfir því um daginn. Var

því nær hríðarlaust um daginn. Seint um kvöldið rak hann féö heim til

húsa, og lét það inn; geingur hann síöan til rúms síns, og fer að sofa.

Morguninn eptir vaknar hann snemma, klæðist skjótt og fer út, sést þá

aö cins dagur, og er bjart veöur. Hann geingur upp á fjárhúsið, og gætir

aö, hvort hann ekki sjái til manna, og sér hann þá, hvar kemur maður,

hár og digur; hann var enn stærri en hinn fyrri, og hafði staf í hendi.

Jón fer eins aö og áður, að hann hleypur í húsið, og lætur aptur eptir sér.

Kemur þá aðkomumaður að dyrunum, tekur opið, og kallar inn, hvort

þar sé nokkur; en Jón annsar eingu. Hinn ætlar þá að gánga inn og

rekur stafinn á undan sér, en þaö var atgeirsstafur. Jón greip um og

tók sterklega á móti, og veröa þegar harðar sviptíngar; finnur hann, aö

þessi var miklu sterkari, en hinn, þó kom þar aö, að Jón náði af honum
stafnum. Dalbúinn tók þegar á rás frá fjárhúsunum, þegar hann hafði

mist staf sinn; en Jón elti hann, og náði honum bráðum, leggur hann í

gegn meö atgeirnum, og var hann þegar dauöur. Jón tckur hann og dysjar

hjá hinum. Hleypir hann síðan fénu út, rekur það til beitar, og stendur

yfir; var allgott veöur um daginn, og nokkurn veginn bjart. Um dagseturs

bil rekur hann féð heim og lætur það inn. Neytti harin af því nesti, sem

stúlkan haföi gefiö honum, og fór sföan að sofa. Hann vaknar snemma
um morguninn. þegar hann er klæddur, kemur hann út og skoöar til

veöurs; er l>á vel bjart. Geingur hann síöan upp á húsið, eins og hann

var vanur, og sér hann þá, hvar stór maöur kemur, og sýnist honum hann

vera láng-stærstur; hann gckk og við stóran atgeirsstaf. Jón fer inn í

húsiö, lætur huröina falla aptur, og ekkcrt bera á sér. Kemur þá dalbúi

aö húsdyrunum, lýkur upp og kallar inn, hvort nokkur sé þar; en Jón

annsar eingu. Ætlar hinn þá aö gánga inn, og rekur stafinn á undan

sér; en Jón gerir eins og fyrr, að hann grípur um stafinn, og tekur á

móti; finnur hann þá undir eins, að þessi er lángtum sterkari, en hinir.

Veröur Jón nú að neyta allrar orku. þó nær Jón um síðir af honum
staínum, en dalbúinn tekur þá til fótanna

3
og flýr sem skjótast; en Jón

hleypur á eptir honum meö stafinn í hendinni, og eltir hann leingi, áður

en hann nær honum. Ver dalbúinn sig karlmannlega; þó getur Jón að

lokunum unnið á honum. Jón tekur hann, eins og hina, og dysjar hann

hjá húsinu, eins og lagsbræður hans. Eptir þaö hleypir Jón fénu út,

heldur því til beitar, og stendur yfir því alt til kvölds. þenna dag var

veður hiö bjartasta. Um dagsetur rekur hann féð heini að húsunum, og

lætur þaÖ inn, eins og hann var vanur; fer síðan að sofa. Um morguninn

ÚTILEGUMANNASÖGUR. 291

vaknar hann snemma og geingur út, og er þá dimt veður, en þó hríöar-

lítiö. Jón geingur upp á fjárhúsiÖ, og sér hann þá, hvar kvennmaöur

kemur, og veit hann, aö það muni vera sú sama, sem hann hefir áður

fundið; geingur hann þá að húsdyrunum og stendur úti. Stúlkan kemur

og kastar á hann kveöju, en þó heldur þurlega. Jón tekur vel kveöjunni.

Hún spyr hann eptir bræðrum sínum og vinnumanninum , en hann segir

henni satt frá, að hann hafi drepið þá alla, því hann heföi átt hendur sínar

aö verja. Hún varð heldur stygg við, og kvað hann íls verðan fyrir það,

að hann hefði drepið bræður hennar, en um vinnumann sagðist hún ekkert

hirða. Hann segir, að það hafi hlotið að vera svo, og biður hann hana nú

að nýu að fylgja sér, en hún segir, að það muni koma fyrir sama, eins

og áður. Segir hún honum samt að koma með sér, um leið og hún reki

féð í hagann. Láta þau nú út úr húsunum, og reka féð á beið með leingra

móti. Nú yfirgefur hún féð og fer með Jóni. Fer hún á undan, en Jón

á eptir, og talast þau ekkert við á leiðinni, þángaö til degi er farið að

halla. Hafði hún þá fylgt honum leingra, en í fyrra skiptiö; leit þá út

fyrir stórhríð. Segist hún þá ekki fara leingra, hvað sem um hann verði,

því hún verði að vitja fjárins aptur. Síðan segir hún honum, að ef stór-

hríð verði, þegar hann komi að steininum, þar sem hann var nóttina áður,

skuli hann setjast þar að; síðan skilja þau, og þakkar hann henni alla

hjálp við sig. Fer hún nú heim á leið, en hann áleiðis, svo hart sem

honum var unt, alt þángað til hann kom aö steininum. Var þá komiö að

n'ótt og stórhríð, og treysti hann sér þess vegna ekki til að fara leingra.

Bjó hann nú vel um sig í snjóhúsinu, tekur upp mat sinn og fer að borða,

en þegar hann er orðinn saddur ,
* ætlar hann að fara að sofa. Tók i>á

ekki betra við, því allir hinir dauðu ásóktu hann þá. Haföi hann eingan friö

né ró í snjóhúsi sínu, og undir eins um morguninn, þegar hann sá, að

dagur var runninn, hafói hann sig til ferðar; var þá nokkurn veginn bjart,

en snjór mikill var kominn, svo hann átti örðugt með að átta sig, og vita,

hvert hann ætti að halda. þó hélt hann á fram þángað, sem hann ætlaði

að stefna ætti í bygð. Gekk hann svo allan daginn, þángað til um kvöldiö

í lítilli skfmu, aÖ hann kom heim að sömu húsunum. Hann verður nú

ráðalaus, og veit ekki, hvernig hann á nú að fara; þó ræður hann það af,

að bíða stúlkunnar. Litlu síðar sér hann, hvar hún kemur með fjárhópinn.

fcegar hún kemur að húsunum, og sér hann, heilsar hún honum, og spyr

hann, hvort hann sé enn þá kominn þar. Hann játar því, og kveðst ekki

framar muni halda heim á leið til sín, því sér sé með einhverju móti fyrir-

munað, að ná heim til sín; biður hann hana nú enn að hjálpa sér, og

fylgja sér heim til bæar. Hún kvaö þess heldur von nú, en áöur, og biöur

hún hann, að hýsa meö sér kindurnar, og þegar þau eru búin að því,

segir hún honum að koma með sér. Gánga þau nú bæöi tímakorn, og
húu á undan, þángað til hann sér rcisulegan bæ. þar geingur hún heim

19*

292 ÚTILEGUMANNASÖGUR.

meö hann; hún gcingur inn og leiöir hann meö sér og í hús eitt, og cr

þar dimt inni. Hún setur hann þar á rúm og segir, aö hann veröi að

vera þarna, þángaö til hans veröi vitjaö. Stúlkan geingur síöan burt, og

læsir á eptir sér húsinu. Jón situr þarna eptir aleinn í myrkrinu, og

kann illa viÖ sig, enda var hann hálfhræddur fyrir karlinum. þegar hann

hafói setiö nokkra stund, heyrir hann aö geingiö er að húsdyrunum, og I

lokið upp. Sér hann þá, hvar aldraður kvennmaöur kemur; var hún bæði

há og gild, en ekki ljót að sjá. Kemur hún með Ijós í annari hendi, en

fat í hinni fult með ket og brauð. Hún geingur þegjandi inn, setur fatið

á borð, sem var í húsinu nálægt rúminu, sem Jón sat á, og segir um
leið: „þú nýtur dóttur minnar, en ekki sona." Gekk hún síöan burt meö

ljósiÖ og læsti húsinu. Jón þorir ekki að jeta matinn, því hann hugsar,

aö eitthvað sé í honum, sem sér sé meinlegt. Situr hann nú tímakorn

kyr á rúminu. Heyrir hann þá, að geingiö er hljótt aÖ dyrunum, lokiö

upp húsinu og geingiö inn, og veit hann ekki fyrri til, en þrifið er til

hans, annari hendi í brjóstið, en hinni milli fóta honum, og hann keyrður

í lopt upp, og færöur flatur á gólfiÖ og lagst ofan á hann; þykist Jón

nú illa kominn, þar sem hann gat eingri vörn komiö fyrir sig og segir:

,,IIver sem þú ert, þá dreptu mig undir eins, en kveldu mig ekki.
u Er

honum þá svaraö með dimmri rödd: „þaÖ áttu skilið, aö eg drepi þig

fyrir syni mína og vinnumann; en þú nýtur dóttur minnar, að eg gef

þér líf.
u Veit Jón nú, aö þetta muni vera karlinn. Karl segir þá að

hann skuli standa upp og koma inn meÖ sér, og leiðir hann síðan með

sér inn í baðstofu. þar logaöi ljós og sá Jón um alla baðstofuna, og sá

þar tvo kvennmcnn, var önnur þeirra sú, sem færði honum ketfatið, en

hin var stúlkan hans. Ekki sá hann þar fleira manna. Báöar konurnar I

tóku honum þá blíðlega, og setur karl hann nú á rúmið hjá dóttur sinni,

og er þegar hinn kátasti. Karl segir viö Jón, að hann yrði að vera hjá

sér í vetur og standa yfir fénu, í staöinn fyrir menn þá, sem hann heföi I

drepið. Sagði hann, að hann gæti ekki mælzt eptir minna í sonabætur.
|

Segir hann að dóttir sín skuli þjóna honum og annast nauösynjar hans að
]

öllu leyti, en matur sé honum heimill frá sér. Jón tekur þessu vel og

þykir vænlega áhorfast, eptir því sem komiÖ var, og þakkar karli fyrir.

þarna sat hann nú um veturinn í sóma og eptirlæti, og var mesti blíð- I

leiki milli hans og karlsdóttur. Leið nú veturinn alt aö sumarmálum, og

stóð Jón yfir fénu á hverjum degi, og líkaöi karli vel viö hann, og þókti

hann vera nýtur dreingur. þegar sumarið kom, og snjó leysti og vegir
\

bötnuöu, fýsti Jón að halda heimleiðis. þegar karl vcröur þess var, aö

í Jón væri komin heimfýsi, scgir hann einu sinni viö hann, að hann hafi

nú þjónað sér í vetur meö trúogdygð; síöan kallar hannhannmeö sér fram

í eitt hús í bænum. þar geingur karl inn og Jón með honum. Tekur

karl Þar kistil upp úr kistu; lýkur upp kistlinum, og er hann fullur með

ÚTILEGUMANNASÖGUR. 293

penínga; síöan segir hann viö Jón: „Kistil þenna vil eg gefa þér fyrir

vinnu þína í vetur, og ætla eg nú aÖ segja þér, aö þegar þú viltist í

vetur, þá var þaÖ mér aÖ kenna, því eg vissi, livert afbragÖ l>ú varst

úngra manna í sveitinni, og því vildi cg ná þér híngaö, og ætlaöi aÖ

gefa þér dóttur mína, því eg unni henni mest barna minna, og til þess

aö húu þyrfti ekki aÖ eiga vinnumanninn
,

og vann það til, aö láta þig

drepa hann og báöa syni mína." Jón tók vel á öllu og kvaðst vilja eiga

stúlkuna, og þakkaði karli fyrir peníngana, en þó sér í lagi fyrir það, aö

hann vildi gefa honum dóttur sína. „Nú skaltu," segir karl, „fara hcim

til foreldra þinna og vera þar í sumar, og láta ekkert bera á, hvar þú

hefir verið f vetur, en í seinasta sinni munum við nú sjást lifandi; því

eg á skamt eptir ólifaö, cn eg dey rólegur, þar eö eg veit, að dóttir mín

fær góða giptíngu, en það vona eg, að þú vitjir stúlkunnar híngaÖ að

hausti, og haföu þá líkkistu með þér, og mun eg þá veröa látinn; en

þess bið eg þig, að þú flytjir mig til mannabygða og látir grafa mig í

kristinna manna reit.
u Nú býr Jón sig til heimferðar, kvaddi karl meö

kærleikum, og konu hans og dóttur. Segir ekki af ferðum hans, fyr, cn

hann kom heim til foreldra sinna; fögnuöu þau honum vel, og þóktust

hafa heimt hann úr helju. Ekki gat hann þess, hvar hann hafði verið um
veturinn, en vinnumann sagði hann hafa látizt af sér, en sjálfum sér

hefði liðiö vel. Fénaöur hafði cinginn farizt um veturinn. Hann var

heima um sumarið. En um haustið lét hann smíða líkkistu, útvegaði sér

6 hesta með reiðíng, og tvo með söðlum; hélt hann síðan í dalinn. En
þegar hann kom þángað, var karlinn dauður fyrir fáum dögum. Mæðgurnar

tóku honum vel og förunautum hans. Bjó nú Jón svo vel, sem hann gat,

um líkið, og tók sig upp með mæðgunum og öllu, sem nýtilegt var í

kotinu, og flutti heim til foreldra sinna. Lét hann síöan jarða karlinn og

fórst honum vel við útför hans. SíÖan gekk hann að eiga stúlkuna, reisti

bú á Fjöllum og varð bezti bóndi.

Grímur biskupsfósiri. (Frá Skúla presti Gíslasyni, eptir sögn aö norðan.)

Einhvern tíma var harðæri mikið fyrir norðan land. Tókst þá umferö svo

niikil af snauðum mönnum, að til vandræöa horfði. Helztu menn gjörðu

það því til lögvenju á þíngi nokkru, að hver bóndi, sem gæti, skyldi

veita snauöum mönnum húsaskjól og gefa þeim mat næturlángt, en svo

skyldu þeir brott fara, og ekkert fá með sér. í þessu harðæri kom fjöldi

manna að Hólum í Hjaltadal og var þar fylgt sömu reglu, sem annar-

staðar. Eitt kvöld kom þar piltur einn, sem Gríinur hét og fékk gist-

íngu. Daginn eptir hugði hann ekki á brottferö. Gekk hann þá á fund

biskups og sagöi honum, að síðan hann heföi komizt á aö vera eina nótt,

lángaði sig enn meira til að vera aðra. Lauk svo tali þcirra, að biskup

tót eptir honum að vera enn [>á nótt. En daginn eptir bjóst Grímur ekki

294 ÚTILEGUMANNASÖGUR

til brottferðar að hcldur, og gekk enn til biskups og skoraði á hann með

hina þriðju nótt. Biskup vitnaði þá til samníngs þess, er hinir helztu

menn heíöu gjört með sér, en Grímur kvað þann samníng þegar rofinn,

fyrst hann hefði verið i>ar 2 nætur. Biskup nenti þá ekki að reka Grím

burt með hörðu. Varð það úr, að hann ílentist á Hólum og ólst þar

upp. Gjörðist hann smiður mikill, og varð staðarsmiður* Mjög þókti hann

harður og óþýður og eiurænn í skapi, og vildu allir eiga sem fæst við

hann. Liðu nú nokkur ár, svo Grímur var orðinn fulltíða; var hann

hraustur að afli. Einn jóladag fékk biskupinn á Hólum bréf frá biskup-

inum í Skálholti; voru áríðandi leyndarmál í því, en þó hafði það legiö

leingur, en til var ætlazt, því biskup kvað sér alt við liggja, aö vera

búinn að koma svari í Skálholt fyrir nýárið. Leitaði hann á ýmsa að

bera bréf þángað suöur, en einginn treystist um það leyti að fara skemsta

veg yfir fjöll og vera kominn svo snemma í Skálholt. Að síðustu skoraði

biskup á Gríni, og kvaðst því heldur ætla upp á liðsinni hans, sem hann

haföi fyrr sýnt honum liðsinni. Grímur kvað biskup ekki heldur þurfa að

telja mat eptir sér, en sig vinnu eptir biskupi; „en fyrst þér er þetta

svo mikiö kappsmál, þá haföu bréf þín tilbúin annað kvöld, en leðurskó

mína og nesti í kvöld." Biskup gjörði nú svo. Grímur sló þunt járn

neöan á skóna, og hafði smágadda neðaní; líka hafði hann skauta og skíði

til feröarinnar. Hvarf Grímur af staðnum þegar um nóttina, er hann

haföi tekiö við bréfinu um kvöldið. Fór hann, sem leiðir lágu skemst,

neytti skautanna á ísum en sldðanna á fönnum, og sóktist leiöin honum

furöanlcga fljótt. Kom hann á vatn eitt mikiö, er sumir ætla að hafi

veriö Hvítárvatn og fór eptir því á skautum. þegar hann var nærri kom-

inn yfir vatnið, sá hann mann vera að veiða á dorg á ísnum, en þegar

hann sá Grím, hljóp hann í veg fyrir hann. Grímur staðnæmdist þar,

sem ísinn var glærastur og hálastur, og beið þar komumanns, og leysti

af sér skautana. Réðst maðurinn á Grim, án þess nokkuð yrði af kveðjum.

Sókti hann fast aö honuin, en varð óhægra að standa á ísnum, en Grími

járnuðum. Feldi Grímur útilcgumanninn að lyktum, brá skálm undan

stakki sínum, er hann hafði smíðað til ferðarinnar og drap hann. Síðan

hélt hann á fram og fór þá að styttast suður af. Létti hann ekki, fyrr

en hann kom í Skálholt og var það degi fyrir gamlaársdag. Grímur gjörði

orð fyrir biskup, að iiann vildi finna hann, en fékk þau orð aptur, að

biskup sæti yfir boröum, og að hann væri beðinn að bíða á meðan.

Grímur gjörði honum þau orð aptur, að hann vildi ekki bíða, því sín

væri ekki meiri þágan, cn hans. Biskup var óvanur þessum svörum, stígur

þó undan boröum, strýkur skeggið og finnur Grím. Skilaöi hann bréfinu,

og kvaöst vilja fá svar degi síöar. Seinna um daginn lét biskup kalla

Grím fyrir sig og mælti: „Eg sð það af dagsetníngu bréfanna, að þú ert

maður fljótur í ferðum, og sýnist mér þú mega hvílast hér fram yfir nýár."

ÚTILEGUMANNASÖGUR. 295

því tók Grímur fjarri. Biskup kvað hann þá ráða skyldi. Morguninn

eptir afhenti biskup sjálfur Grími bréf, og spurði, hvort hann ætlaöi

sömu leið norður aptur; hann játti því. „þá verður þú drepinn," segir

biskup. „Eg á það þá á hættu,
ct

segir Grímur. Biskup mælti: „þigðu

þá hund þenna."
, 3
það vil eg gjarna," segir Grímur. Skipaði þá biskup

mórauðum rakka einum miklum, er fylgði honum, að fylgja Grími. Hund-

urinn nam staðar og starði á biskup, en hann ítrekaði skipun sína harðar,

en fyrr. Stundi rakkinn þá við, og lagði sig að fótum Gríms. Grímur

þakkaði biskupi greiðann, og hélt af stað. En þegar hann kom að vatninu

aptur, sá hann hvar 3 menn komu hlaupandi; fór einn lángharðast og

einn seinast. Grímur náði þó vatninu og hljóp eptir því um stund, til að

toga þá enn meira hvern frá öðrum. þó sá hann, að hann mundi ekki

draga undan, og staðnæmdist hann á ísnum, þar sem hann var hálastur.

Var þá hinn fyrsti kominn og mælti: „$>ú hefir drepið bróður minn, og

skal nú hefna þess.
u Grímur kvað það hæfilegt. það fann Grímur, að

ekki hafói hann afl við þessum manni, en hundurinn hljóp líka á hann

og reif hann á hol. Hinn bróðirinn kom l>á að, og fóru leikar eins með

hann og hinum fyrri. Seinast kom gamall maður, er var faðir þeirra

bræðra. Hann bauð Grími sættaboð, og kvað hann skyldi koma með sér

og eiga dóttur sína. Grímur kvað honum sæmra, að fylgja sonum sínum,

kvað hann mundi sitja á svikráðum við sig, og vilja sæta færi. þessi orð

stóðst karl ekki, og réðst á Grím; hafði hann sig lausan við og varðist

Grími með annari hendi, en hundinum með hinni, og þóktist Grímur í

fyrstu hafa ærið að vinna að verjast. En þar kom, að karl mæddist, og

gat Grímur loks unnið á honum með styrk hundsins. Síðan fór Grímur

norður að Hólum, var hann þar svo harður í skapi um veturinn, að fáum

þókti viðvært. Um vorið eptir sumarmál urðu menn þess varir, að biskup

og Grímur sátu leingi á eintali; vissu og fáir, hvað Grímur smíðaði um
veturinn, nema hvað öxi nýsmíðuð sást hjá honum, mikil og biturleg. En
eptir fardaga fór hann að heiman frá Hólum, ríðandi með hest í taumi,

og reiddi kistur á honum; vissu menn ekki, hvert hann ætlaði, en aldrei

hefir hann sézt síðan. Á elliárum sagði Hólabiskup vinum sínum, hvernig

staðið hefði á hvarfi Gríms, og að sér hefði þókt það bezt, úr því sem

komið var, að láta hann sjálfráðan og sleppa honum. Nokkrum árum

eptir þetta og hvarf Gríms, var það eitt haust, að biskupinn í Skálholti

lá í sæng sinni milli svefns og vöku. þókti honum þá maður koma á

herbergisgluggann og segja: „Gaktu í dag til sauðahúsanna þinna; þar er

lítilfjörlegt þakklæti fyrir hundinn þinn." Biskup var að velta því fyrir

sér, hvort þetta hefði veriö í vöku, en stundum lá við, hann hlægi að

grun sínum, og héldi þetta hefðu verið draumaórar. J?ó gat hann ekki

stilt sig um að gáuga til fjárhúsanna eptir hádegið. Fann hann þar l>á

stórt hundrað sauði, er voru blóðmarkaðir marki biskups, og allir gamlir.

290 ÚTILEGUMANNASÖGTJR.

\

Sauöi þcssa lét biskup skera, og er raælt, aö hálfur þriðju fjórðúngur

hafi verið f hverjum sauÖ og síöan þverhandar l>ykk.

Svoinn ílóafííl. (Eptir Jón Bjarnason í Breiöuvík í Múlasýslu.) Undir Tvi-

dægruheiði bjó ókvæntur maöur, er Sveinn hét; hann var heimskur, en

mesta karlmenni; var hann kallaöur Svcinn flóafífl. Foreldrar hans voru

hjá honum, og cinn vinnumaÖur. Sveinn hafði l>á sýslu, aÖ fylgja skóla-

sveinum yfir heiðina á haustin, þegar þeir fóru í skóla. Einu sinni sagðist

Svcinn ckki fylgja þeim, ef l>eir kæmu ekki fyrir veturnætur, en þeir

klöguöu i>að, svo að það var ályktaö, að Sveinn væri cins skyldugur að

fylgja Þeiin eptir vcturnætur, eins og fyrir, þegar hann feingi fulla borgun

fyrir, svo að Sveinn fylgdi t>eim orðalaust eptir það. Eitt haust komu

allir sveinarnir nema einn. Fylgði Sveinn þeim tafarlaust; en um vetur-

næturnar kom hinn, sem eptir var og beiddist fylgdar af Sveini. Veður

var tvísýnt. Sveinn sagöi við skólapiltinn, að hann mætti eiga það upp á

sjálfan sig, ef hann gæti ekki fylgt sér eptir, cf geingi í veður. Hinn

sagöist ckki skyldi honum um kenna, þó hann gæfist upp að gánga. Bjó

Sveinn sig l>á til að fylgja piltinum, og héldu þeir síöan af staö. En er

l>cir voru ekki lángt komnir á leiðina, fór að dimma með snjókomu, síðan

gjöröi glórulaust dimmviðri, svo þeir viltust; enum kvöldið grófu l>eir sig

í fönn, og voru í henni um nóttina. Morguninn eptir fóru þeir að gánga,

og vissu ckki, hvert halda skyldi. Geingu l>eir svo leingi um daginn,

i>ar til pilturinn gafst upp að gánga; gróf Sveinn hann þá í fönn, og

vildi nú vita, ef hann kynni aö finna bygðir; yfirgefur hann nú piltinn og

gcingur lcingi, þar til hann finnur, að hann er farinn að gánga ofan

hlíöar. þá fer að birta, og sér hann i>á, að hann er kominn í ókendan

dal. Á rann eptir miöjum dalnum, og sinn bær stóð hvoru ínegin árinnar.

Annar bærinn var stór og reisulegur, en hinn lítill. Sveinn hugsar með

sér, aö ckki muni það vera verra fyrir sig, að fara heim að hinum minni

bænum, og geingur hann heim aÖ húsunum, og ber að dyrum, því ekki

sá hann neinn úti. Stúlka kom til dyra. Sveinn heilsar henni og spyr,

hvort hann muni fá að vera l>ar um nóttina, en hún kvaðst ekki vita það.

Hann spyr, hvað i>ví valdi, að hún skuli ekki vita l>að. Hún sagði, að

l>að bæri til þess, að hún væri l>ar eingu ráðandi. Hann biður hana að

útvega sér að drekka. Fer hún þá inn, og hann leynilega á eptir. En
þegar stúlkan kemur inn, heyrir hann, að hún er spurð, hvort nokkur

sé kominn, en hún segir, að úti sé maður, og hafi hann beiðzt gistíngar.

l>á segir einn, að hann skuli fá að vera, því hann skuli ekki lifa, ncma
l>ángað til hann komi út til hans. Fór Sveinn l>á út, og samstundis koni

út roskinn maður og flýgur á Svein, en Sveinn setur broddinn á stafnum

upp undir hökuna á manninum, svo þegar gekk upp í höfuð; féll hárin

l>á dauöur niöur. í því kom únglíngsniaöur og flaug á Svein, en Sveinn

ÚTILEGUMANNASÖGUR 297

kom éitigri vörn fyrir sig. Fleygir hann þá stafnum og tekst á viö pilt-

inn. Bcrast þeir þá víöa, áður en pilturinn féll. Ætlar fcá Sveinn a&

bíta hann á barkann, en hann biöur Svein að gefa sér líf. Sveinn sagði,

að ekki hefði átt aö gefa sér líf, svo mundi hann ekki gefa honum líf.

Lét Sveinn þó piltinn standa upp með j>ví skilyrði, að þau skyldu ekkert

gjöra honum flt. Leiddi pilturinn Svein þá til baðstbfu; þar sá hann karl

í öðrum enda baðstofunnar. Pilturinn vísar Sveini til sætis. Sveinn

geingur til karls og heilsar honum; en karl tekur því mikið stutt. Sezt

Sveinn þá niður, en stúlkan færir honum mat; en þegar hann er mettur

orðinn, fer hann að taka upp f sig, því hann var tóbaksmaður, og hafði

búið sig vel út með t>að. Sér hann þá, að karl er mjög vonarlegur.

En bcgar Sveinn lét tóbakið aptur niður, verður karl illilegur. Kemur

þá stúlkan til hans og biöur hann að gefa sér eina tóbakstölu handa föður

sínum, því hann sé orðin tóbakslaus. Sveinn gaf henni kvartil af tóbaki.

þá spyr pilturinn, hvort hann vilji ekki koma út, áöur en hann fari að

sofa. Fara þeir þá ofan og út. Pilturinn spyr, hvort hann viti, hvaða

maður það hafi verið, sem hann hafi drepið. „Nei,u segir Sveinn, „líka

stendur mér það á sama, þó það hefði verið bróðir þinn, því hann ætlaði

að drepa mig, en eg varði hendur mínar." Pilturinn segir, að það hafi

veriö vinnumaður fööur síns, faöir sinn sé maöurinn, sem hann hafi séð

inni og þau tvö systkin, sem hann hafi séð þar; fleira sé þar ekki af

fólki. Fara þeir þá inn aptur, og geingur Sveinn til karls, til aÖ þakka

honum fyrir matinn. Réttir hann höndina að karli. Karl tekur f hönd

Svcins og kreistir svo fast, að öll höndin dofnaöi. Sveinn ætlar þá að

draga að sér höndina, en hún er föst. Hnekkir hann þá fast, svo karl

mátti sleppa. t>á segir karl: „Einhvern tíma hefðu veriö \>eir dagar

mínir, að þú skyldir ekki hafa dregið úr höndum mér." Sveinn segir, að

hann megi nú gjalda ellinnar; gánga menn þá til svefns. Morguninn eptir

var dimt veður, og biður Sveinn karl að lofa sér að vera þar, á meðan

ekki birti upp veðrið. Karl sagði, að svo skyldi vera, og kvaðst mundi

skipa honum verk; hann skyldi fara yfir á bæinn. þar byggju þrír

bræður. þeir hefðu leingi verið sér til baráttu; þeir hefðu 4 vinnumenn.

Karl segir, aö hann skuli drepa þá alla. Sveinn kvaöst ekki geta þaö,

einn ámóti sjö. Karl segist skuli]já honum son sinn, til að fara með

honum, fær honum síðan buddu og segir, að hann skuli dufta úr henni

framan f þá, þegar þeir komi út. Sveinn dregur að fara yfir á bæinn,

þar til komið var húm. Fara þeir þá yfir á bæinn; einginn var úti.

Sveinn sér þar stóra heyhlöðu og segir hann við piltinn, að hann skuli

uú fela sig, þángað til hani) kalli til hans, og gjörir drcingurinn svo; cn

Sveinn leggur eld í hlðÖuna, og geingur síöan ofan aö bæardyrum, og

klappar uppá. Kemur cinn þcgar til dyra. Svcinn lieilsar honum og

beiöist gistíngar. Hinn segir, að þaö skuli í té. Sveinn segir viö mann-

298 ÚTILEGUMANNASÖGUR

inn, að l>að muni kominn eldur í hús þar á bænum. Hann svipar sér

upp á bæinn og sér, að hlaðan er í ljósum loga. Snýr hann þá aö

Sveini, enn Sveinn höggur til hans með öxi, er karl fékk honum. það

högg kom á háls manninum, svo af tók höfuöiö. í því komu hinir G og

sækja aö honum, en hann haföi ekki tóm til að dufta úr buddunni framan

í þá, og fer hann því að kalla á dreinginn, þar til loks hann kemur.

Er Sveinn þá búinn aö fella 3 af 6, og er ekki að orðleingja það, aö

hinir 3 féllu, því þeir voru verjulitlir. Sveinn spyr piltinn, hvort þar

væri ekki fleira fólk; dreingurinn segir ekki, svo hann viti. Sveinn kvaðst

vilja kanna bæinn. Fara þeir þá inn og finna 7 kvennmenn, og er svo

sagt, aö þær hafi orðið þeim torsóktari en þeir. þó varð það um síðir,

að þeir yfirunnu þær og bundu og létu þær sverja sér trúnaö, því Sveinn

vildi ekki drepa þær. Að því búnu fara þeir heim til karls og segja

honum tíðindin, og þakkar karl Sveini fyrir starfann. Ekki er getið um,

að þeir hafi rænt stúlkurnar neinu. Morguninn eptir var bjart veöur og

gott, og vill Sveinn fara aö leita heim til sín. Karl segist skuli láta son

sinn til fylgdar. En þess kvaöst karl ætla að biðja hann, að koma aptur

í dalinn og taka að sér dóttur sína og við búi, og lofar Sveinn því.

Skiljast þau svo með vináttu, og er ei sagt af feröum þeirra, fyrr en

þeir koma á miðja heiðina. þar skilst pilturinn við hann, og snýr heim

aptur. En Sveinn kemur heim til foreldra sinna, og veröa þeir honum

fegnir, og spyrja hann á marga vegu, hvar hann heíði verið í veörunum,

en hann sagöist hafa legið úti. Litlu eptir þetta tekur hann vinnumann

sinn á eintal, og segir viö hann, aö hann ætli aö gefa honum búið, en

það verði hann að gjöra fyrir sig, að taka að sér foreldra sína og annast

þau til dauða. Segir hann honum þá upp alla sögu, hvar hann heföi

verið, og aö hann ætli aptur í dalinn, og biður hann að vera sér trúan,

og segja þetta eingum manni, fyrri en hann sé oröinn gamall. það baö

Sveinn vinnumann sinn um, að fara fyrir sig í kaupstað, og flytja upp á

heiðina á tilgreindan stað. þessu lofaði vinnumaðurinn öllu staöfastlega.

Eptir þetta hvarf Sveinn, svo einginn vissi, hvort hann fór, nema vinnu-

maöurinn, og vildu foreldrar hans láta leita hans, og gjörði vinnumaður

það til málamyndar; en Sveinn fannst hvergi. VinnumaÖur segir viö

foreldra Sveins, að hann hefói gefið sér alt eptir sig, og trúðu þeir því.

Jpví hann var vandaöur maöur, og Sveini haföi veriö vcl viö hann. Alt,

sem Sveinn baö vinnumanninn, efndi hann rækilega. En þegar hann var

oröinn fjörgamall, sagöi hann frá þessari sögu, en einginn vissi, hvar

dalurinn var, og lýkur hér syo sögunni af Sveini flóafífli.

Sauöamaðurinn a Grímsstöðum. (Eptir handriti söra Jóns Kristjánssonar

á Yztafelli.) Á Grimsstööum hinum eystri bjó ríkur bóndi, sem átti fjölda

sauða. Hélt hann sauöamann, sem gætti alls fjárins um vetur. Einu sinni

ÚTILEGUMANNASÖGUR. 299

eitt haust var það, þegar sauöamaður var geinginn til beitarhúsa, og

haföi rckiö fénaö til beitar í haga, aö kafald mikiö kom, og kom ekki

sauðamaður heim um kvöldiö. Daginn eptir var hríð dimm og svo hinn

þriöja daginn. Fjóröa daginn birti upp ; var þá hafin leit eptir sauðamanni

og fénaöi bónda. Gekk svo í hálfan mánuð og fannst ekki, og var leit-

inni hætt viö svo búið. Á þorláksdags kvöld um veturinn, þegar myrkt

var orðið, kom sauðamaður heim, og var eins og hann heföi ekkert hent,

en fcó fálátur. Ekki vildi hann segja neinum, hvar hann hefói dvaliö um
veturinn þángað til, en fénað bónda kvað hann allan vera vísan og hafast

vel við. Var sauðamaður heima um jólin, en á þriðjadags kvöld hvarf

hann
, og vissi einginn hvort hann fór. Leið svo veturinn og vorið til

íardaga, að ekki kom sauðamaöur og ekki spurðist til hans. þá var það

einn dag, að hann rak alt fé bónda heim að túni, sauði gemlínga og ær,

allar með lömbum. Haföi fénaður bónda aldrei verið eins vel til fara.

Um sumariö var sauðamaður heima og gekk að vinnu, eins og vant var.

þegar á haustið leið tók hann við öllum fénaði bónda, sem á vetur átti

aö setja, og fór þá sem hið fyrra haustið, áður lángt leiö, að hann hvarf

og allir sauðirnir, en eingin leit var gerð að honum. Kom hann á þor-

láksmessu kvöld, eins og hinn fyrri vetur og var heimaum jólin, en ekkert

vildi hann segja af högum sínum. Ætlaði nú bóndi að gæta að ferðum

hans og var honum mjög fylgisamur; gekk svo þángað til á fjórða dag í jólum,

en þegar myrkt var orðið hvarf sauðamaöur, og vissi bóndi ekki, heldur

en fyrr, hvaö af honum var oröið. Leiö nú þessi vetur og fram á vor.

Um fardaga kom sauðamaður aptur, eins og í fyrra skiptið, og rak heim

alt fé bónda; var það þriflegt vel og lamb undir hverri á. Gekk hann

til vinnu um sumarið eins og að undan förnu. Um haustið seint fór alt

eins og hin fyrri haustin, að sauðamaöur hvarf og allir sauöir bónda. Á
I»orláksdag eptir dagsetur kom sauöamaður enn heim, og var heima um
jólin, eins og áður. Bóndinn, sem fyrir hvern mun vildi vita, hvar sauöa-

maður dveldi í fjærveru sinni, fylgdi honum svo nákvæmlega um jólin, að

sauðamaður gat ekki leynzt á burt, og gekk svo um hríð. Annan viðbúnað

hafði bóndi líka. Hann átti gæðíng, sem hann ól á heyi þenna vetur og

haföi á járnum. það var á þrettándadagskvöld, að sauðamaöur tók á rás

frá heimilinu, og vissi bóndi, í hverja átt hann fór. þá var bóndi ekki

seinn á sér, greip beizli og sööul og fór til hesthúss síns. þegar hann

hafði lagt á hest sinn, hleypti hann eptir sauðamanni, uns hann sá, hvar

hann fór. Fóru þeir þannig þá nótt alla og daginn eptir og svo næstu

nótt, og dró hvorki sundur né saman. En að morgni annars dags voru

l>eir komnir undir fjall nokkurt all hátt. þar nam sauðamaður staöar og

beiö bónda, og baö hann nú aö hverfa heim aptur og hætta ekki lífi sínu,

°n bóndi kvað þess eingan kost. Sauðamaður segir honum þá, að handan
við fjall þaö, sem þcir voru komnir undir, sé dalur einn fagur og víð-

300 ÚTILEGUMANNASÖGUR.

lcndur; séu hlíðar allar grasi vaxnar, og ícsti aldrei snjó leingra niður, en

til niiðs, en niöri í dalnum séu sléttir vellir og allmikil bygö, og gángi

sauðir hans í þessum dal gjafarlausir allan vetur, en líf hans liggi viö,

ef dalbúar sjái hann. Lét hann það og eptir bónda, aö hann fylgdi sér

uppá fjallseggina og liti augum dalinn fagra; kvaö hann stein einn standa

efst á fjallsriðinu, en það var mjótt, og gæti hann dulizt undir honum,

og séö þaðan inn allan dalinn, en hestinn skyldi hann láta eptir t>ar við

fjallið. jþegar þeir komu á fjallið, sáu þeir fjölda fénaðar alstaðar um
dalinn, og á völlunum voru margir menn saman komnir og glímdu. Bóndi

fór undir stein þann, sem sauðamaöur vísaði honum til, og litaðist um það-

an, en sauðamaður fór leiöar sinnar ofan í dalinn, og þegar hann kom til

félaga sinna, tók hann til glfmu með þeim. þókti bónda mikil unun að

horfa á þetta, og gætti hann sín ekki, og gekk aptur og fram þarna á

fjallinu um hríð og horfði á. þegar minnst varði, hljóp einn þeirra, sem

voru aö glíma, rakleiðis á staÖ, og stefndi þángað, sem bóndi var, og jafn

snemma tók bóndi á rás niöur til hests síns. Reið hann þá ákaflega

heimleiöis, því hann vissi þegar að sér var gerö eptirför. Gekk þetta

alla leið til Grímsstaða, og dró heldur saman. Undir bæ á Grímsstöðum

er gil eitt og er í bratt upp að fara og heim. En þegar bóndi reið uppá

gilbarminn, kom sá, sem elti hann, á gilbarminn hinu megin; greip hann

þá upp snjó, hnoöaöi og kastaöi eptir bónda. Kom kökkurinn milli herða

honum, og varð hann laus viö hestinn. Útilegumaðurinn mælti: „Hafðu

þetta fyrir forvitnina,u og sneri síðan við. Bóndi náði bæ sínum, lagöist

í rúmið, sagði frá, hvað fyrir sig hefði borið og dó eptir þrjár nætur.

Næsta vor kom sauðamaöurinn meö alt fé bónda og afhenti ekkjunni, cn

hvarf síðan og spurðist aldrei til hans framar.

Hellismannasaga. (Tekin eptir almennrí sögn í BorgarfirÖi, meÖ leiörettíngnm

þórÖar bónda Árnasonar á BjarnastöÖum í IlvítársíÖu.)]pað er SÖgn manna, að

á fyrri tímum hafi 18 skólapiltar frá Hólum lagzt út. Segja sumir, að sú

hafi verið orsökin, að þeir hafi drepið kcrlíngu eina á staðnum. þeir gjöröu

þá félag með sér, og hétu hver öðrum tryggri fylgd, og tóku sér bólfestu

í Surtshelli hjá Kalmannstúngu. Tvo kvennmenn höiðu þeir bjá sér. þeir

voru frá Kalmannstúngu. Stúlkur þessar hurfu um kvöld, þegar þær létust

ætla út til að taka inn þvott. Var þeirra fyrst leingi og mikið leitað, en

þegar aðgætt var um eigur þeirra, vantaöi margt þaö, sem þær máttu sízt

án vera, svo sem fatnað, nálar, skæri, hnífa, og þar fram eptir. þóktust

menn þá vita, hvað um stúlkur þessar heföi oröiö, og var þá hætt að leita

þeirra. Sagt er, að Hellismenn hafi átt börn með stúlkum sínum, en þeim

hafi þeir drekt, jafnóðuni og þau fæddust, í tjörn þeirri, sem er í hcllinum.

i>eir ræntu sauðfé m'anna um heiðaraar í kríng um hellinn, og ráku þaö

heim til sín á haustin, svo hundruöum skipti. Ráku þeir þaö íram aö gati

ÚTILEGUMANNASÖGUR 301

Því hinu mikla, sem er á hellisbakinu, skamt fyrir innan dyrnar, og hrundu

tví t>ar fram af, svo þeir þyrftu ekki að vera að skera það
; því l>að þókti

þefiöa of mikil fyrirhöfn og umstáng. En stúlkurnar tóku á móti fénu

rotuöu, þegar það kom niður, og hirtu t>að og matreiddu. Af þessum að-

förum Hellismanna urðu slæmar heimtur hjá bændum, og báru þeir sig

illa yfir því, en gátu ekki að gjört; því einginn vildi hætta sér í hendur

Hellisbúa. Ekki ræntu þéír bæi, né drápu menn, en jafnan voru þeir mcð

vopnum, og margir saman. Ekki fóru t>eir dult, og það var siður t>eirra,

að sækja kirkju að Kalmannstúngu. Stóðu þeir þá í röð á miðju gólfi,

og sneru bökum saman. Vopn höfðu þeir á hlíð, svo ekki var aögeingilegt

fyrir bændur, að sækja þá þar, i>ó l>cir heföu viljað. J?ó gátu Hellismenn

aö lyktum ekki varazt svik sveitabúa.

Hvítsíðíngar urðu fyrir hvað mestum skaöa af sauðaránum Hellismanna.

þeir tóku því saman ráð sín um það, hvernig þessum óaldarflokki yrði

stökt úr nágrenninu, eða bani ráðinn. Gekkst þá bóndasonurinn í Kal-

mannstúngu undir það, að svíkja Hellismenn, en áskildi sér, að bændur

létu sig einan ráða aðferðinni, og veittu sér trausta fylgd, hve nær, sem

hann vildi. Var nú þetta aö ráði gjört, og er þess ekki getið, aö bónda-

sonurinn hafi áskilið sér laun af bændum fyrir starfa sinn.

Eptir þetta fór nú bóndasonurinn á fund Hellismanna, beiddi þá

ásjár, og kvaöst vilja gánga í felag með þeim. Hellismenn voru ófúsir á,

aö taka við honum, og sögðu, að l>ar mundu svik búa undir. Hann neitaði

l>ví, og vann þeim fúslega hina dýrustu trúnaðareiða. Tóku þeir þá við

honum; því þeim leizt rösklega á manninn, og þókti ódreingilegt, að reka

l>ann frá sér, sem flýði á náöir þeirra, og þeir ættu alls kostar við. Nú
var [>á bóndason kominn í félag Hellismanna, og vann l>að, sem þeir vildu.

Samt höfðu þeir jafnan gæzlu á honum. Leiö svo hið fyrsta ár, að hann

sá sér ekkert færi á, að komast burtu frá þeirn, eöa vinna þá. Kunni

hann þá illa við sig niöri í, t>ó hann léti Hellismenn ekki veröa þess vara.

þegar haustiö kom, og vika var til gángna, fóru Hellismenn að vana

sínum að leita sauða. Allir fóru þeir í för þessa, nema einn var eptir

í hellinum hjá konunum. þéir tóku og bóndason með sér. Geingu þeir

vítt, sem vegir liggja um heiðarnar, og komu með ógrynni fjár aptur.

Ráku þeir féö heim í Vopnalág, og bjuggust þar um nóttina, áður en þeir

rækju féð heim aö hellinum til slátrunar. Lögðust þeir allir í röö á lág-

arbarminn, og stúngu vopnum sínum niður í kríng um sig. Er mælt, að

lágin dragi nafnið af þessum sið Hellismanna. Morguninn eptir risu þeir

upp, ráku saman féð, og fóru með það heim að hellinum. Hrundu þeir

tví ofan af gatbrúninni, og gekk það fljótt. Bóndason gekk og að þessu

starfi meö þeim, og mátti hann hafa það svo búið, hvort sem honum líkaði

fcað betur eöa ver. Eptir þetta settust Hellismenn um kyrt, og liföu, cins

og þeim líkaöi bezt, um veturinn. Nú fór bóndasyni að gjörast órótt í

302 13TILEGUMANNASÖGUR.

huga, að hann gat hvorki komizt í burtu, eöa séð ráö til að vinna Hellis-

menn. Leiö svo veturinn og sumariÖ fram aö hausti. GjörÖi þá bóndason

sér upp veiki, og lézt ekki geta farið í sauöaleitina með þeim, og kaus

sér að vera heldur heima, og gæta kvennanna. Ekki þókti Hellisbúum

þetta tryggilegt, en létu þó loksins til leiðast. Átti þá bóndason að geyma

hellisins með konunum. En til þess að vera vissir um, að hann stryki

ekki, á meðan þeir væru að heiman, skáru Hellisbúar að mestu í sundur

á honum hásinarnar á báöum fótum, og létu hann enn vinna sér eiða að

því, að hann skyldi ekki svíkja þá. Að því búnu fóru Hellismenn burtu

í sauðaleitina , en bóndason lá eptir í sárum. Gættu konurnar hans, og

græddu sár hans.

Nú þókti bóndasyni vænlegast, að reyna að vinna á Hellismönnum,

þegar þeir kæmu úr leitinni aptur. Hann skreið því einhverja nótt burtu

úr hellinum, og vildi þá svo vel til, að hann fann hest skamt þaðan á

eyrunum við fljótið. Hann tók hann, og reið nú til bygða. Lét hann þá

boð gánga um sveitirnar, og stefndi að sér öllum vopnfærum mönnum.

Varð það skjótt margmenni, sem hann fékk, og allir sæmilega vel búnir

aö vopnum, eptir því, sem auðið var. SagÖi þá bóndason þeim ráð sitt,

og skoraði á þá, aö fylgja sér ódeiglega. þeir riðu því næst á stað,

kvöldið sem bóndason vissi að Hellismenn voru vanir að koma í Vopnalág.

Hafði hann margfalt meira lið, en Hellisbúar. þeir riðu aö öðrum enda

lágarinnar; þar stigu þeir af hestum sínum, og skyldu nokkrir af flokknum

gæta þeirra, svo Hellisbúar gætu ekki náð þeim, og komizt undan á þann

hátt. Gjörir nú bóndason þá skipun á, sem honum þókti bezt. Sagði

hann, að nú skyldu þeir gánga hljóölega eptir láginni, og taka vopn öll

frá Hellismönnum sofandi. Síðan skyldi sá maður, sem hann til tók, gánga

að þeim Hellisbúa, sem lægi í miðjum hópnum, og heföi yfir sér valnastakk,

og höggva af honum höfuðiö. „Ríður oss mikið á þvf,
u

segir hann, „því

sá maður verður oss skæður, ef hann nær að komast á fæturna. Hann er

lánghraustastur allra Hellismanna, og hafa þeir mikið traust á honum.

Hann hefir búið sér til stakk úr sauðarvölum, semeingin járn bíta." þegar

hann haföi þetta mælt, geingu þeir allir samt eptir láginni, og sjá nú,

hvar Hellismenn liggja og sofa. Fara þá bændur að þeim hljóölega, og

taka vopn þeirra öll. Síðan vegur sá, sem til var nefndur, að manninum
í valnastakknum, en náði ekki til, svo höggið kom á annan mann, sem næstur

honum lá, og tók af honum höfuðið. Vöknuðu i>á Hellisbúar við illan

draum, og stukku áfætur. f>á segir einn þeirra: „Varaðu þig, Valnastakkur,

fallinn er hann Fjögramaki!" Varð nú aðgángur allharöur. En af því

Hellisbúa vantaði vopn sín, gátu þeir ekki staðizt mannfjöldann. Féllu

þeir hver um annan þveran. jþó gátu bændur ekki drepið nema fáa af

þeim þar í láginni, og hlupu þeir víðsvegar, en hinir eltu þá, og drápu

þá, hvar scm þeir náöu þeim. þorvaldur var drepinn á þorvaldshálsi;

ÚTILEGUMANNASÖGUR 303

Geiraldur viB Geiralrlargnípu norður á Arnarvatnsheiði. [Atli var drepinn

við Atlalæk; Ásgeir viö Ásgeirsbrunn. 1 þiðrik var drepinn viö þiðrikstjörn,

þórir viö þórishól, og Böövar við BöÖvarshaug á Tvídægru. Vilmundur

var drepinn hjá Vilmundarsteini fyrir utan Húsafell; Gunnlaugur á Gunn-

laugshöföa við Hvítá. Sveinn féll á Sveinsstíg, en þormóður við þormóös-

læk fyrir ofan Hallkelsstaði. Krákur var drepinn í Krákslág fyrir utan

Hallkelsstaöi. Gísli var drepinn í Gíslabrekkum, og Mundi eöa Guðmundur

á Mundaflöt fyrir framan Haukagil. Einn af Hellismönnum hét Eiríkur.

Honum er viöbrugöiö fyrir hreysti og frækleik. Hann fór á handahlaupi

upp undir jökulinn, sem síöan er viö hann kendur, og kallaöur Eiríksjökull.

Eiríkur hljóp upp gnýpu eina norðan í jöklinum, sem síðan er kölluð Eiríks-

gnýpa. Voru þá sveitamenn svo nærri honum, að cinn t>eirra hjó til hans,

8vo af tók fótinn í öklalið. En Eiríkur komst samt úr höndum þeirra, og

upp á gnýpuna. þá kvað hann:

„Hjartað mitt er hlaðið kurt,

livergi náir aö skeika;

roeð fótinn annan fór eg á burt,

fáir munu' eptir leika."

Bændur urðu þá frá að hverfa; því einginn treystist til að renna upp

gnýpuna, cnda var þeim dauðinn vís, sem það hefði reynt.

þegar búið var að vinna á Hellismönnum fóru bændur heim aö hellin-

um, og ætluðu að taka konurnar, og það, sem þar væri fémætt. En kon-

urnar vörðust vel, og báru bæði eld og vatn sjóðandi á þá. Er það sagt,

að svcitamenn þóktust hér hafa komizt í mesta hættu, og þeim hafi þókt

verra aö vinna konurnar, en alla Hellisbúa. En þó fór svo, að þær urðu

unnar, eins og við var að búast af slíkum mannfjölda; því einginn má
við margnum. Ekki er þess getið, hvort þær voru drepnar eða ekki; þó

er það líklegast. þess er ekki heldur getið, að mikið fémætt hafi fundizt

í hellinum, en það, sem l>ar var, tóku sveitamenn með sér. þeir tóku og

sauðfé það alt, sem þeir fundu, og Hellismenn höfðu rekið saman, og fóru

heim með það.

Sumir segja, að bóndasonurinn frá Kalmannstúngu hafi með tímanum

oröið albafa af sárum sínum, og sezt að búi í Kalmannstúngu eptir föður

sinn, og hafi dáið þar í góðri elli. Aðrir segja,að hann hafi sýkzt stuttu

eptir dráp Hellismanna, og hafi einginn getað læknað hann. Hafi hann lifað

mörg ár við örkuml, og seinast rotnað lifandi, eða visnað upp, áður hann dó.

Enn aðrir segja ööruvísi frá. þeir segja, að Eiríkur hafi farið af

gnýpunni, þegar sveitamenn voru heim komnir. Fór hann þá til sjávar

(segja þeir) og kom sér í skip með farmönnum. Komst hann fljótt f vin-

feingi við skipverja, og varð uppgángsmaður mikill, og siglíngamaður.

1. Frá [sleppa sumir.

304 ÚTILEGUMANNASÖGUR.

Nokkrum árum cptir þcnna atburÖ kom skip að landi við Rcykjavík. það

var kaupskip mikið og frítt, og hafði mikinn varníng og góðan. Keyptu

landsmenn fúslcga af skipverjum, og barst l>að út um landiö, að þessir

kaupmenn gæfu, en seldu ekki. Flyktust þá sveitamenn að þeim hópum

saman. þángað fór og bóndinn frá Kalmannstúngu , en það var sá, sem

fyrrum sveik Hellismenn. En þegar hann var kominn út á skipið, kom
maður upp á þilfarið, sem landsmenn þóktust ekki fyrri séð hafa. Hann

var hár vexti, þreklegur og að öllu hinn knálegasti maður. Hann var á

rauðum kyrtli, og gekk á tréfæti. þessi maður gekk að bóndanum, tók í

hann með hendinni, og sagði, að landsmenn skyldu allir i burtu fara, ef

þeir vildu halda lífi og limum. Er Þá sagt, að landsmenn yrðu hræddir,

og hrukku t>eir ofan af skipinu, og fóru í land. Sáu þeir þá, að kaup-

menn léttu akkerum þegar í stað, undu upp segl og létu í haf mcð sama.

þóktust menn vita, að hér mundi verið hafa Eiríkur, og hefði ætlað, að

launa bóndanum svikin. Hann átti og að hafa heitið því, þegar hann stóð

á gnýpunni forðum, að hann skyldi grimmilega hefna Hellismanna, hve

nær sem hann kæmi l>ví við. Ekki vissu menn neitt framar um kaupskipið,

né Eirík, né Kalmannstúngubóndann, eða hvcrja hegníngu hann fékk. Og
lýkur hér sögu Hellismanna.

8. FLOKKUR.

ÆFINTYRI.

Af því, sem áður er sagt í inngánginum fyrir sjöunda flokki, er auÖráÖiÖ,

aö æfintýrunum 1 er svo sem sjálfskipaöur bás útilegumannasögunum til

annarar handar, sem þeim svipar víöa til. Af því æfintýrin segja nálega

öll frá „kóngi og drottníngu í ríki sínu, og karli og kerlíngu í koti sínu

(garðshorni)", eða þá frá börnum þeirra, kynni í fljótu bragði að virðast,

sem þetta væru eintómar útlendar sögur, því aldrei liefði verið kóngur og

drottníng í ríki sfnu á íslandi. En þess er þó að gæta, að þessar sögur

eru eingu síður skáldskapur þjóðarinnar, en allar hinar, og eingan veginn

er þeim snúið úr útlendum æfintýrum á íslenzka túngu. 2 Mér liggur

nærri við að segja, að æfintýrin séu elzt allra munnmælasagna hér á landi,

já að þau séu jafngömul landnámi og bygð landsins. Eg ímynda mér

sumsé, að þeir, sem fyrstir komu út híngað frá Noregi og námu hér land,

hafi verið því kunnugastir, hvernig smákóngum, nesjakóugum og fylkis-

kóngum var þar varið, af því landnámsmenn i'óru einmitt úr Noregi um
það bil, sem Haraldur hárfagri var að brjóta slíka smáherra undir sig, og

að með þeim hafi þessar sagnir komið út híngað. það er einkennilegt við

þessar sagnir, aö þær eru svo auðveldar, barnalegar og óbrotnar, þó að á

hína hliðina komi fram í þeim nógur nornaskapur og álög, ýmiss konar

illþýði og óþjóð, og svipar þeim í þessu mjög til eddusagnanna og annara

fornsagna.]?ó víst megi telja, að ekki séu öllu færri æfintýri til á íslandi,

en útilegumannasögur, varður að tjalda því sem til er af hinum fyrnefndu,

svo úr garði geröum, sem mér hafa borizt þau að höndunu

a) þaö er fljótséð, þegar maöur les æfintýri, aö þau greinast af sjálfs-

dáöum í fimm atriði. Fyrsta atriöiö er yfirgripsmest og þær sögur einna

tíðastar; en það eru stjúpusögur. í þeim kemur víöa fram tröllskapur

bæöi í líkamlegri og andlegri merkíngu; því seinni konur kónganna eru

1. þaft getur verið, að oröið æfintýri j>yki hér tekið í of praungri merkíngu, par
sem £að grípi ekki yfir nema sögur af kóngi og drottníngu, karli og kerlíngu;
l'ví eptir uppruna sínum fýöi £aÖ sörkverja skáldsögu, sem aö sögnum fer. þetta getur
verið

; en mör finnst æfintýri samsvari bezt pýzka orðinu Miirchen, og að pessar
sögur séu líkastar peim, sem þjóöverjar kalla pví nafni.

2. Eg undantek „Mjallhvít", sem var íslenzkuö hörna um áriö eptir dönsku pýÖíng-
unni ur: „Grimms Kinder- und Hausmarchen'-, og prentuö í Kaupmannaböfn 1852.

306 ÆFINTÝRI

flestar tröllauknar, stórskornar og svipillar mannætur, þegar þær eru í

essinu sínu, en gera sig að fögrum drottníngum í tignarbúníngi, og

þykjast nálega allar hafa mist kónga sína fyrir áhlaupi vfkínga. Jpegar

einhver kóngur hefir svo glæpzt á þeim og geingiö aö eiga þær, sannast

það laungum, að „opt er flagð undir fögru skinni

;

u því þá jeta þær opt

hirðmenn kóngs í muddum, og kippir í því til tröllakynsins, og eru þau

orðatiltæki jaínaðarlega höfö um það, að hirðmennirnir hverfi. þó er ekki

þar með búið; því þær gerast stórráðar og skipa kóngum sínum burt úr

ríkinu, ,,að heimta skatta af löndum sfnum," eða ef kóngarnir fara sjálfir

í þær eða aðrar erindagjörðir, en eiga börn eptir fyrri konuna heima,

leggjast stjúpurnar jafnan á þau, og annaðhvort stofna þeim í óhæfu, eða

leggja á þau að öðrum kosti, og sýna í því andlegan tröllskap. En eptir-

tektavert er það, að jafnan leggst börnum þessum eitthvað til, að komast

úr þeim háska eða ánauðum, sem stjúpur þéirra hafa stofnað þeim í, eða

lagt á þau. Stundum eru kóngsbörnin svo andrík, eða hvað eg á að kalla

það, að þau hefna sín á stjúpum sínum, með því að leggja aptur á þær,

og verða þá ummæli Þeirra alt eins að áhrínsorðum, og ummæli stjúpanna,

þó aldrei sjáist þess nokkur deili fyrr né síöar, aö börnin séu íjölkunnug.

Stundum verða dvergar eða aðrar bjargvættir börnunum að liði, og koma

þeim úr kröggum þeirra. Auk þessa vili kóngsbörnum það einatt til, að

þau eiga kostgripi, sem hafa þá og þá náttúru, og þeim gripum er það

opt að þakka, að þau komast úr nauðum þeim, sem þau eru stödd í
;

en

þó einnig öðrum atvikum og snjallræöi sjálíra þeirra.

Sagau af Mjaðvelgu Mánadóttur. (Eptir sögn úr Lundareykjadal. Sbr.

Dr. Maurers Isl. Volkss. 281 — 2. bls.) Svo er sagt, að í fornöld hafi ráðið

fyrir ríkjum kóngur sá, er Máni hét, og hafi átt við drottníngu sinni

dóttur, er hét Mjaðveig; var hún snemma prýdd kvennlegum listum.

Kóngur lætur reisa henni skrautlega skemmu, og lét hana hafa fjölda

af þjónustumeyum. En sá hryggilegi atburður kom fyrir, að drottníngin,

móðir Mjaðveigar, tók sótt, er leiddi hana til bana. Eptir andlát hennar

hryggist kóngur svo mjög, að hann leggst nálega í rekkju, og var hann

með öllu afskiptalaus. En með því ráðgjöium hans þókti tiÍ óefnis horfa,

réðu þeir honum, að leita sér sæmilegs kvonfángs, svo kóngur ræður það

af, aðhann sendir tvo æðstu ráðgjafa sína með fríðu föruneyti í bónorösför,

og sigla þeir frá landi. En þeir komust í hafvillu og vissu ekki, hvar

þeir ióru, eða hvað halda skyldi. Um síöir sáu þeir land, og héldu

skipum slnum þángað. þeir þektu það ekki en stigu þó á land; varð þ&

fyrir þeim eyðimörk; þeir geingu eptir henni, því þeir voru að leita að

manna-bygðum, en fundu ekki. Loksins heyra þeir hörpuslátt svo fagran,

að þeir þóktust ekki fyrv jafnfagran heyrt hafa, og gánga þeir á hljóðið,

tar til þeir sjá lítið tjald silkiofið; þángað hraða þeir ferð sinni. Sjá

ÆFINTÝRI 307

þeir þá, aS í tjaldinu sat kona ein á stóli; hún stilti hinn fagra hörpu-

saung, sem hafði vísaö þeim þángað, og var stúlkubarn hjá henni. þegar

hún sér mannaflokkinn, verður henni svo bylt viö, aö hún missir hörpuna,

og fellur því nær í ómegin. En þegar hún kom til sjálfrar sinnar, spyr

hún þá, á hvaða ferð þeir séu, eða hvers vegna þeir séu þar komnir.

þeir kváðust hafa ratað í hafvillur, en hafa verið sendimenn Mána kóngs,

því drottníng hans sé önduð, en hann beri sig illa af missinum. þess

vegna óska ráðgjafarnir, að hún yildi segja þeim, hvernig á högum hennar

stæði, því þeir kváðust hafa feingið góöan þokka á henni. Konan gerði,

sem þeir bóöu, og kvaöst hafa verið drottníng göfugs konúngs þar í

landinu, og hefði óflýandi her eytt landið en drepið kónginn, og hefði það

verið tilgángur foríngjans, að leggja undir sig ríkið, og eiga sig; en það

kvaðst hún ekki hafa viljað, og þess vegna hafa flúið með dóttur sína

þángað í eyðimörkina, og ætlað, að láta þar fyrir berast. Ráðgjöfunum

þókti vel standa á öllu þessu, því þeim þókti Máni kóngur vel sæmdur

af slíkum kosti, og biðja þeir nú konunnar Mána til handa. Hún tekur

því seinlega, og kvaðst ekki hafa verið að hugsa um giptíngar, en lætur

þó tilleiðast fyrir orð þeirra. Stíga þeir nú á skip, og hún með þeim,

og höfóu þeir bezta byr heim í ríki Mána kóngs. En þegar sést til

skipanna, lætur kóngur aka sér í vagni ofan til strandar, og þegar hann

sér festarkonu sína, hverfur honum öll sorg; heldur haim síðan heim til

borgar og lætur efna til mikillar brúðkaupsveizlu, og stóð hún í hálfan

mánuð. AÖ henni endaðri fer kóngur í leiöángur, aö taka skatt af löndum

sínum. En nú víkur sögunni til Mjaðveigar kóngsdóttur, þar sem hún

sat í skemmu sinni. Stjúpa hennar kemur að máli við hana, og segir,

að sér leiðist heima í fámenni þessu, og kvaðst því vilja gánga út úr

borginni, aö skemta sér, og biður Mjaðveigu, að fara meö sér, og gerði

hún það. Drottníng lætur stúlku þá, er hún nefndi dóttur sína, fara

með sér. Gánga þær nú þrjár saman, og er drottníng mjög vingjarnleg

við stjupdóttur sína. En þegar þær eru komnar lángt frá borginni, biður

drottníng Mjaöveigu, aö lofa dóttur sinni aö hafa stakkaskipti við hana,

svo Mjaðveig lofar stúlkunni, að fara í kyrtil sinn, en fer sjálf í búníng

hennar. þá segir drottníng: „Nú mæli eg um og leggegá, að dóttir mín

fái allan svip og yfirlit Mjaðveigar, svo hana þekki einginn fyrir aðra."

En þær mæðgur binda höndur og fætur Mjaðveigar, og skilja hana svo

þar eptir, en fara sjálfar heim til borgar, og setur drottníng dóttur sína

í kastala Mjaðveigar, og héldu allir, að hún væri það sjálf, en skemmu-

meyum þókti hún helclur hafa skipt geðslagi við skemtigaunguna með

drottníngunni ; en þær grunaði ekkert, og ekkert vissu þær um hina

útlendu stúlku, sem kom þángað með drottníngu, og geröu sér heldur

ekkert far um þaö. En frá Mjaðveigu kóngsdóttur er það að segja, að

hún liggur nú eins útleikin , eins og fyrr var sagt
,

og sofnaði af hrygÖ

308 ÆFINTÝRI

og örvæntíngu. þá dreymdi hana, aö móðir hennar sáluga kæmi til

hennar, talaöi til hennar aumkunaroröum, leysti af henni fjötrana og feingi

henni dúk, sem henni sýndist matur vera á, en sagði, að hún skyldi

aldrei úr honum ljúka, og varast, aö láta nokkurn sjá hann, en gæta að

sér fyrir stjúpu sinni og dóttur hennar. i>á vaknar Mjaðveig og var alt,

eins og hana dreymdi. En frá drottníngu er það að segja, að hana

grunar, aö Mjaðveig muni enn vera á lífi. þess vegna sendir hún dóttur

sína leynilega, að gæta að högum hennar. Hún fann Mjaðveigu, og sá,

aÖ nokkur umskipti eru orðin á högum hennar. Hún beitir þá flærðar-

brögðum, til að vita, hvernig á l>eirri umbreytíngu standi, og segir við

Mjaðveigu, að illa hafi móðir sih gert, er hún hafi þannig svíkið hana,

og segist nú vilja vera með Mjaðveigu í útlegðinni, og kvað þær mundu

geta rétt hluta sinn, þegar kóngur kæmi heim aptur, og að nú skyldi

hið sama yfir þær báðar drífa. En Mjaðveigu líkar illa þessi ræða stúlk-

unnar, en verður þó aÖ láta það svo vera. Eptir nokkurn tíma leggur

stúlkan sig niður og þykist fara að sofa. En þegar Mjaðveig heldur, aö

hún sé sofnuö, snýr hún lítið afleiðis, tekur dúkinn og fer að borða; en

nú hafði dóttir drottníngar náð áformi sínu; hún sprettur upp, rífur dúk-

inn af Mjaðveigu, og snýr heim á leið; sagði hún, aö aldrei skyldi þessi

matur Mjaöveigu að gagni koma. Nú var Mjaðveig lítið betur komin, en

fyrr, og ráfar hér og hvar, þángað til hún sofnar af þreytu og leiðindum.

þá dreymir hana, að móðir hennar kæmi til sín, sem fyrr, og segði, að

óvarlega hafi hún farið; en fyrst nú sé svo komið, skuli hún ganga beina

leið til sjávar; þá muni hún sjá tánga út í sjóinn, og einstíg út í hann,

og finna þar hús eitt lítið, sem sé læst, en lykillinn standi í hurðinni.

þá skuli hún gánga þrisvar réttsælis og þrisvar rángsælis kríng umhúsið,

og taka í hvert sinn í lykilinn. þá munihúsiö opnast; þar skuli hún fyrst

um sinn vera, og muni henni þar ekki leiðast, og enn sagði hún henni:

„þar gala gaukar,

þar spretta laukar,

og þar fara hrútar úr reifi sínu.
u

Nú vaknar MjaÖveig, og geingur þá leiö, sem henni var vísaö á í

drauminum; alt fór, eins og henni hafði verið fyrir sagt, og þókti henni

þar hver dagurinn öðrum skemtilegri. En svo bar viö einu sinni, þegar

hún gekk upp á land, að skemta sér, að hún sá skipaflota sigla þar ná-

lægt landi, og stefndu skipin til hafna. Við þessa sjón verður hún hrædd

mjög, og hleypur sem ákafast í skála sinn, en þá losnaði á henni annar

skórinn, og týndi hún honum á hlaupunum ; skór þessi var úr gulli. Fyrir

skipaflotanum réð kóngsson nokkur, sem sigldi þar að landi þess erindis

að biðja Mjaöveigar Mánadóttur. En þegar hann geingur frá skipum

sínum til borgar, finnur hann kvennskó úr gulli, svo liðlegan, að hann

hét Því, að eiga þá stúlku, er þessi skór væri af. Hann heldur nú til

ÆFJNTÍBI. 309

borgar, og biður Mjaðvcigar kóngsdóttur sér til handa, en segist þó hafa

heitið því, að eiga einga nema þá, er ætti skó þann, sem hann hefði

fundið, þá er hann haföi geingið til borgarinnar. Drottníngin biöur hann

um, aö lofa sér að sjá skóinn; kóngsson fær henni hann. Hún kvaðst

gjörla þekkja hann, og sagði, að Mjaðveig, dóttir sín hafi týnt honum
einu sinni, þegar hún heföi verið á skemtigaungu

,
og fari svo laungum

fyrir únglíngum. Síðan geingur hún til dóttur sinnar, og segir henni,

hvernig komið sé, og fer með hana í afhús eitt, til að láta á hana gull-

skóinn; en hann komst ekki uppá hálfan fótinn á henni. þá nemur

drottníng af bæði tærnar og hælinn, og setur svo upp skóinn, Stúlkunni

þykir móðir sín heldur harðleikin; en drottníng sagði, að til mikils væri

að vinna, að eiga kóngssoninn. Býr hún hana síðan í bezta skart, og

leiðir inn í höll, og sýnir kóngssyni, að skórinn er mátulegur, og sýnist

honum þá svo vera. Hefur þá kóngsson bónorð sitt að nýu til Mjaðveigar

Mánadóttur, og er því máli vel tekið. Kóngsson kvaðst vilja sigla með

hana heim í ríki sitfc, og koma svo seinna og bjóða til veizlu sinnar, og

fer nú svo. En þegar hann siglir þar nálægt, sem hús Mjaðveigar

kóngsdóttur er, heyrir hann fuglakvak svo mikið, að hann fer að veita

því eptirtekt, því hann skildi fuglamál, og heyrðist honum þeir segja:

„í stafni situr Höggvinhæla,

fullur skór með blóð;

hér á landi er Mjaðveig

Mánadóttir,

miklu betra

brúðarefni. 1

Snúðu aptur kóngsson.u I fyrstu ætlaði hann ekki að trúa þessu

fuglafleipri. i>ó fer hann að gæta að því, og sér, að alt er, eins og þeir

sögðu, hvað stúlkunni viðvék. þá tekur hann mælispjald, og leggur á

herðar henni, og varð hún þá að stórvaxinni og ljótri tröllkonu, og varð

hún þá að segja alt um sig og drottnínguna móður sína. Að því búnu

1. Dr. Maurer heíir vísuna svo eptir frú Brynjúlfsson í Kaupmannahöfn

:

„Situr í stafni

Höggvinhæla,

fullur er skór af blófci;

heima situr hún Mjabvcig

)
Mánadóttir,

hálfu betra

brúÖarefni."

Og enn eru fleiri breytíngar á fcessari visu; mér er hún ^annig í barnsminni:

„Situr í stafni Höggvinhæla,

fullur skór meö dreyra;

fikömm er aö þrúöi,"

310 ÆFINTÝRI

drepur hann hana, og saltar hana niður, en ketið af henni fylti 12 tunnur,

og lætur kóngsson það alt á skip eitt, sem ekkert var á nema töluvert af

púöri. SíÖan skýtur hann báti, rær til lands og finnur húsið. Eptir til-

sögn fuglanna getur hann opnað það; þar sér hann stúlku forkunnar fagra,

og spyr hana að nafni. Hún kvaðst heita Mjaðveig og vera dóttir Mána
kóngs, og sagðist hún vera þar í leyni sökum vonzku stjúpmóöur sinnar.

Kóngsson segir henni, hvernig komiö sé, sýnir henni gullskóinn, og setti

hann sjálfur upp á hana, og sér, að hún hefir annan á móti honum. Nú
þýkir kóngssyni þessi stúlka vera sér föstnuð, þó hann hafi verið leyndur

sannleikanum, og eptir vilja hennar tekur hann hana og flytur á skip með

sér, og fer nú af kænsku með skipin í leynivog einn, og dvelur þar um
stund. Síöan siglir hann öllum flotanum á höfn borgarinnar, fer heim til

hallar kóngs, og býður honum ásamt drottníngu til brúðkaupsveizlu sinnar,

og er kóngur fús til þess, en drottníng ekki; kvaðst hún ekki vön sigl-

íngum, og vilja heldur vera heima, en fara slíka lángferð. Kóngsson

sagði, að dóttir hennar mundi kunna betur við, aö hún neitaöi ekki boði

þessu, og taldi um fyrir drottníngu, þángað til hún lét tilleiðast. Var

þeim svo öllum ekið í vagni ofan til strandar. Síðan stíga þau á skip og

láta í haf. En á leiðinni verður drottníng svo hugsjúk, að hún sinnir

eingum manni; en kóngsson bað hana einslega að segja sér hrygðarefnið,

og var hún mjög treg að gera það, en leiðist þó til um síðir, og segir

hún, að svo sé heilsu sinni varið á þessari ferð, að hún hafi ekki lyst á

að borða, þegar aðrir geri það, og sé þaö helzt af sjósótt. Hún biður

kóngsson að ráða bót á því; en hann kvaðst ekki geta það, og sagðist

ekkert hafa svo lagað, er hún gæti haft not af. Hann sagði, að á einu

skipi væri nokkuð af saltketi, en t>að væri hrátt, og heföi hún af því eingin

not. Hún kvaðst sjálf geta soðið t>að handa sér, og varð nú glöð í bragði,

en bað kóngsson að þegja yfir þessum smámunum. Sagt er, að drottníng

hafi jetið eina tunnu á degi hverjum, og hafi jafnan verið hin ljótasta

tröllkona, á meðan hún neytti matarins, en tekið hamaskipti á eptir; gekk

þetta í 11 daga, en á hinum 12. degi, þegar hún er að jeta tólftu tunn-

una, sýnir kóngsson Mána kóngi aðgáng hennar, og segir honum, hversu

opt hún hafi verið þannig á þeirri ferð. En kóngur verður hissa, þegar

hann sér, að hann er hyltur af slíkum óvættum. Hleypa þeir nú eldi f

púðrið á kjötskipinu, sem áður er um getið, og flaug það í lopt upp, og

fékk drottníng, eða tröllkona þessi, þar bráðan bana. Loksins biður Máni

kóngur kóngsson ab segja sér, hvernig á ósköpum þessum standi. Hann

gerir svo, og leiðir hann síðan til Mjaðveigar, og segir hún honum ljóslega

frá öllu athæfi og svikum þeirra mæðgna; en kóngur undrast það mjög.

Nú var siglt heim í ríki kóngssonar, og var þar drukkin bæði fagnaðar- og

brúðkaupsveizla
,
og stóð hún yfir í heilan mánuð. Að henni endaðri er

Máni kóngur útleiddur með góðum gjöfum. Síðan sigldi hann í ríki sitt,

ÆFINTÝRI. 311

og ríkti þar til ellidaga, og er hann svo úr sögunni. En af kóngssyni er

það að segja, að hann tekur kóngdóm eptir föður sinn, og líður þannig eitt

ár, að ekkert ber til sögunnar, nema Mjaðveig drottníng elur fagurt svein-

barn. Eptir þann tíma gekk hún til lauga með einni af þjónustumeyum

sínum. En þegar hún er komin þángað, vantar hana sápu, svo hún sendir

þernu sína að sækja hana, en bíður ein við laugar. þá kemur til hennar

kona og heilsar henni virðulega. Drottníng tekur kveðju hennar. Konan

biður drottníngu að hafa við sig stakkaskipti, og gerír Mjaðveig það. þ>á

mælir konan um og leggur á, að hún fái allan svip drottníngar, en Mjað-

veig fari til bróður síns, og hvarf hún á þeirri sömu stundu. Einginn

vissi um drottnínga-skiptin, en eptir þetta fellur öllum illa við drottníngu,

sem von var. Svo er sagt, að þegar kóngur tók Mjaöveigu úr skálanum,

hafi honum þókt húsið svo yndislegt, að hann hafi með kunnáttu sinni

numið það á burt, hafi það síðan verið hjá sal drottníngar, og hafi hin

sama náttúra fylgt þvf, sem fyr, meðan alt fór vel fram:

„þar spruttu laukar,

þar göluðu gaukar,

og þar fór hrútur úr reifi sínu."

En nú skipti svo um:

„að ekki gala gaukar,

ekki spretta laukar,

og ekki fer hrútur úr reifi sínu,

og aldrei þegir sá úngi sveinn,

sem í vöggu liggur, u

og alt sýndist nú fara aflaga í ríkinu. En svo bar við einhvern dag, að

fjárhirðir kóngs geingur nálægt sjó. Sér hann þá, hvar undan hömrum

nokkrum kemur upp glersalur, og í honum einn kvennmaður, svo líkur

Mjaðveigu drottníngu, að hann hugðist ekki mundi þekkja þær að; en um
salinn var festi ein úr járni, og í hana hélt ljótur þussi, og kipti hann

salnum niður aptur. Maðurinn varð hissa við sjón þessa, og nemur staðar

hjá læk einum. En þegar hann stendur þar hugsandi, sér hann barn

taka vatn úr læknum. Hann gefur barninu fíngurgull, og veröur það

glatt við gjöfina; síðan hverfur það inn í stein, er þar var skamt frá. Að

vörmu spori kemur út dvergur og heilsar manninum, og þakkar honum

fyrir barn sitt, og spyr hann, hvað hann vilji þiggja af sér í staðinn.

En maðurinn biður hann að segja sér, hvernig á því standi, er hann hafi

séð koma undan sjávarhömrunum. Dvergurinn sagði, aö það væri Mjaö-

veig drottníng, sem sé í glersalnum, og sé hún hylt at* óvættum, en í

hennar stað sé komin tröllskessa og sé hún systir risa þess, er hann

hafi séð halda í festina. Enn fremur segir dvergurinn honum, að þussinn

hafi látið það að orðum Mjaðveigar, að lofa henni að koma fjórum sinnum

á land, með þeim hætti, sem hann hefði séð, og skyldi það vera henni

3Í2 ÆFINTÝRI.

til frelsis, ef nokkur væri svo heppinn, aö geta á þessum tfma leyst hana

úr klóm hans ; en nú væri hún búin aö koma þrisvar á land, og vœri það

í síöasta sinni, sem hún kæmi upp daginn eptir. MaÖurinn biöur nú

dverginn, að leggja sér góð ráð, til að ná drottníngu úr ánauðinni.

Dvergurinn fær honum öxi eina, og sagði honum, að hann skyldi höggva

á festina, þegar salurinn kæmi upp daginn eptir. Maðurinn bíður í

steininum um nóttina. Daginn eptir fer hann þángað, sem salurinn var

vanur að koma upp. Eptir lítinn tíma kemur salurinn upp á hamrana;

maðurinn er nú ekki seinn á sér og heggur á festina, og gekk honum
það vel. En nú kemur risinn upp og vill drepa þann, sem hefir hoggvið

á festina; en dvergurinn kemur meö lítinn poka, og sáir úr honum yfir

risann. Verður hann þá blindur, svo hann hrapar niður fyrir klettana,

og lætur þegar líf sitt. En þeir fara með Mjaðveigu í steininn til dvergsins

og bíður hún þar. Nú fara þeir heim til borgar, og leggja mælispjald á

drottnínguna, sem menn ætluðu aö væri; en hún varö aö ljótri tröllkonu,

og neydda þeir hana til að segja æfisögu sína. Segir hún þá, hvernig

hún hafi farið með Mjaðveigu, og hvar bróðir sinn hafi bústað; einnig

segir hún, að síðari drottníng Mána kóngs hafi verið systir þeirra. þess

vegna segist hún hafa gert þetta í hefndaskyni við Mjaðveigu drottníngu.

En kóngur verður nú reiður mjög, og lætur velja ófreskju þessari háöug-

legan dauða. Nú spyr smalamaður kóng, með hverju hann mundi vilja

launa, ef nokkur væri svo fær, að leysa drottníngu úr ánauðum þessum,

en kóngur kvaðst mundi sæma hann stórum fégjöfum, jarls-nafni og

lands-forráðum. En smalamaðurinn var ekki leingi að sækja drottníngu,

og færir hana kónginum; verður þar meiri fagnaðarfundur, en frá megi

segja. þegar drottníng komst aptur í næði,

„þá gala gaukar,

þá spretta laukar,

þá fer hrútur úr reifi sínu,

þá þegir úngur sveinn,

sem í vöggu liggur."

Upp frá þessum tíma lifði drottníng í farsæld til ellidaga, og endar

hér sagan af Mjaðveigu Mánadóttur.

Stjúpusaga. (Eptir handriti séra Sveinbjarnar Gubmundssonar.) Einu SÍnnÍ var

kóngur og drottníng í ríki sínu. i^au áttu sér eina dóttur, sem hét

Mjaðveig. Var hún bráðþroska mjög. Hún ólst upp hjá foreldrum sínum,

þángað til hún var orðin fulltíða. þá tók drottníngin sótt og andaðist.

Konúngur syrgði hana mjög, og vildi ekki huggast láta, og sama var að

segja um dóttur hans, Mjaðveigu. Geingu þau feðginin opt og tíðum til

leiðis drottníngar, og sátu þar heilum stundum ; þókti þeim sér helzt vera

það hugfróun. En þegar þetta hafði leingi geingið, sáu menn, að qkki

ÆFINTÝRI, 313

mátti svo búiÖ standa; því ríkisstjórnin fór öll út um þúfur, og varö svo

gott sem eingin. Var konúngi leitt þetta fyrir sjónir, og honum ráðið

til aö leita sér nýs kvonfángs. Kóngur gat fyrst leingi vel ekki til þess

hugsað, en þó fór svo á endanum, að hann lét til leiðast. Fór hann þá

aö feröast um ríki sitt, og œtlaði að taka sér hverja þá konu fyrir

drottníngu, sem sér litist bezt á, án tillits til ættgöfgis, eða auðæfa.

Eptir að hann hafði leingi og víða farið, kom hann loks á fjölmennan

mannfund. þar sá hann konu eina mjög harmsfulla, og dóttur hennar

hjá henni. Kóngur spurði hana, hvers vegna hún væri svo stúrin. En

hún bað hann, að auka ekki á harma sína með því, að vera að spyrja

sig um orsök þeirra. En kóngur inti því betur eptir þessu. Sagði þá

konan, að fyrst honum væri það svo hugarhaldið, þá skyldi hún segja

honum það. Sagði hún, að orsök harma sinna væri sú, að hún væri ekki

alls fyrir laungu búin að missa mann sinn. Kóngur segir þá, að það

standi þá líkt á fyrir henni og sér, og með því hann bæði aumkaðist yfir

ekkju þessa, og leizt vel á hana, þá spurði hann hana, hvort hún mundi

ekki vilja taka sér, ef henni byðist sá kostur. Er ekki að orðleingja um
það framar; svo talaðist þeim til, að konan fór með kóngi heim til

borgarinnar, og varð drottníng hans. Dóttir drottníngar þessarar, sem

Króka hét, var látin taka sér aðsetur hjá Mjaðveigu kóngsdóttur í

skemmu hennar.

En þegar þær mæðgur höfðu verið þarna um hríð, fóru menn að

taka eptir því, að þegar þær vissu ekki af neinum nærri sér, þábreyttust

þær í tröllalíki, og olli þaö kóngi mikillar ógleði, þó hann gæti ekki að

því gert. En Mjaðveig var verst farin af öllum; því Króka reif alt frá

henni, sem hún vildi, og þar að auki var hún ekki óhrædd um sjálfa

sig. Fékk þá Mjaðveig einu sinni draumvitran. þókti henni móðir sín

koma til sín og segja henni, að taka það og hirða, sem lægi hjá leiðinu

sínu, en sem hún hefði aldrei tekið eptir, þó hún hefði verið þar dögum
optar. þetta sagði hún að hún skyldi hafa á milli brjósta sér, og mundi

hana þá ekki saka. Mjaðveig fór nú til leiðisins og skyggndist uin, og

fann þar brjóstadúk, og fór hún með hann, eins og fyrir hana hafði

verið lagt. En Króka komst að þessu, og reif dúkinn af Mjaðveigu. En
skömmu síðar dreymdi Mjaðveigu aptur, að móðir sín byði sér, að taka

í það, sem lægi nálægt leiði sínu. þegar nú Mjaðveig kom til leiðisins,

litaðist hún um; fann hún þar þá hnoöa, og tók í endann lausa, sem út

úr því lá. Rann þá hnoðaö á undan henni þángað til hún kom að

skemmu einni. Vissi hún, að þar mundi sér vera bústaður ætlaður. Var
fcar alt vel um vandað, og alls nægtir. Gat hún séð úr skemmunni alt,

hvaö gerðist umhverfis í borginni, en einginn maður sá hana né skemmu
hennar. Á leiðinni til skemmunnar hafði Mjaðveig mist annan skóinn
sinn, og hét hún því, að ef karlmaður fyndi skóinn, þá skyldi hún eigo,

314 ÆFINTYRI.

þann mann. þegar hún hafði skamma stund búið í skemmunni, kom skip

eitt mjög fagurt að landi. Var þar á fallegur og fríður kóngssonur; hann

gekk á land og upp til borgarinnar; því kóngur var svo utan við sig af

öllu því, sem honum haföi mætt, að hann sinti varla gestum sínum, auk

heldur geingi til móts viö þá, og því bauö hann ekki heldur kóngssyninum

til sín. En á leiðinni heim til borgarinnar fann kóngssonur skóinn Mjað-

veigar. Drottníng tók báðum höndum við kóngssyninum, og töluðust þau

margt við. Meðal annars spyr hann drottníngu, hvort hún viti til, að

nokkur gripur hafi týnzt í kóngsgarðinum , ekki alls fyrir laungu. Hún
sagði tað vera. Sagði hún, að hún dóttir sín hefði kvartað yfir því við

sig um daginn, aö hún hefði týnt nokkru, en heföi ekki viljað segja sér,

hvað það heföi verið. Bað hún þá kóngsson að segja sér, hvað hann

heföi fundið. Lét hann það eptir henni, og sýndi henni skóinn. Drottníng

lézt undir eins þekkja skó dóttur sinnar, og sagöist ætla aö færa henni

hann, Kóngssonur lét þaö eptir, en baö hana, aö lofa sér að sjá dóttur

sína meö skóinn á. Drottníng fer þá og kemur bráðum aptur með dóttur

sína, og hefir hún skóinn á fætinum. Bað þá kóngssonur mærinnar, og

var hún honum heitin. Skyldi hann fara meö hana heim í ríki sitt, og

halda þar brúðkaup sitt til hennar. Bað drottníngin dóttur sína að láta

sig vita nær brúðkaupið skyldi fram fara; því hún sagði sig lángaði til

að vera þar við. þegar þessu var lokið, lagði kóngssonur á stað, og

sigldi undan landi með festarmey sína. En er hann var skamt á leið

kominn, komu tveir fuglar fljúgandi, settust í reiðann og sögðu:

„í stafni situr Höggvinhæla,

fullur skór með blóð.

Heima situr Mjaðveig

í gullskemmu sinni.

Snú þú aptur kóngsson."

þegar kóngssonur hafði heyrt þetta, lét hann skoða fót festarmeyjar

sinnar, og kom þaö þá upp, að skórinn haföi verið henni oflítill, og höföu

því verið höggnar af henni tærnar og hællinn, svo hún kæmi skónum

upp. þaö sást nú og, að hún hafði ósamkynja skó á hinum fætinum.

Skipaði þá kóngssonur mönnum sínum , að halda til lands aptur, og svo

var gert. Gekk hann fámennur á land upp, og var nú eins og honum

væri vísað á skemmu Mjaðveigar. Fékk hann hana í tal, og leizt betur

á þessa mær en hina. Sá hann, að hún hafði á öðrum fæti skó samkynja

þeim fundna. Kom hann þá með fundna skóinn, og bað hana setja hann

upp, og var hann henni mátulegur. SagÖi þá Mjaöveig honum, hvernig á

öllu stóö fyrir henni, og frá tröllskap þeirra mæögna, og bágindum föður

síns. Kom þeim það loksins ásamt, að hún færi með honum. Fóru þau

nú til skips, og hélt kóngssonur þegar frá landi, og var hinn glaöasti yfir

hinni nýu heitmey sinni. En ekki lét hann á ööru bera, en aö hann

ÆFÍNTÝRT. 315

ætlaði að eiga Króku. þegar hann haföi skamma stund heima verið í

ríki sínu, lét hann fara skip til að sækja drottnínguna, stjúpu Mjaðveigar.

En þegar skipiö var fariö, lét hann stytta Króku aldur, og brenna síöan

líkið. Öskunni var safnað saman, og hún höfö í graut, sem gefa skyldi

drottníngunni
,

þegar hún kæmi. Drottníng kom, og var þá borinn fyrir

hana grauturinn. En þegar hún smakkaði hann, þá sagði hún: „Góöur

er grauturinn hjá henni Króku dóttur minni, en þyrstir mig af honum.a

þegar hún haföi t>etta sagt, kom rödd neðan úr kverkum hennar, sem

sagði: „Éttu mig ekki, móðir mín.u Ætlaði þá drottníng að bregðast í

tröllshaminn , en í því var henni veitt atlaga og drepin. Var hún svo

brend. Að því búnu settust þau Mjaðveig og kóngsson á brúðarbekkinn,

og var brúðkaup þeirra drukkið með miklum veg og viöhöfn, og var faðir

Mjaðveigar þar líka. Unnust þau Mjaðveig síðan leingi og vel, áttu börn

og buru, grófu rætur og muru. Og nú er sagan úti.

Athugaserad. jþað
;
sem fuglarnir sögðu, hafa aðrir þannig:

„Situr í stafni

Höggvin-hæla,

fullur skór með dreyra. 1

Heima situr Mjaðveig

Mánadóttir,

hálfu 2 betra brúðarefni 3."

Eptir þessari vísu hefði faðir Mjaðveigar átt að heitta Máni.

Sagan af Fertram og ísól bjðrtu. (Eptir húsfrú Ragnheiði Eggerts-

dóttur á Fitjum í Skorradal.) Formáli. Hvorki bar til titla né tíðinda, frétta

né frásagna, nema logið væri og stolið vœri, vildi eg ei minni sögu svo

færi, þó mundi eg ei spara, ef á lægi, því lýgin kom ekki fyrr, en 7 árum

seinna, en þetta var. 4

Svo er sagt, að kóngur réð fyrir landi nokkru, en ekki er getið um
nafn hans eða í hverju landi hann var. Hann var kvongaður og átti eina

dóttur, sem ísól héfc; var hún fríð sýnum. Hertogi einn var þar í rfkinu;

haim átti einn son, er Fertram hét; hann ólst upp með hirðiimi og var

opt hjá kóngsdóttur að leikum, meðan þau voru úng, og höföu niikið yndi

hvort af ööru. En þegar þau eltust, trúlofuöust þau með leyfi foreldra

1. aðrir: blób.

2. aðrir: miklu.

. 3. aðrir: fljóð.

4. þenna formála heíir konan, sem söguna sagði, heyrt haföan viÖ allar sögur af

kóngi og drottníngu, og hafa sumir pessi orö j>ar enn viÖ: „Út frá garði og suöur frá

garöi, og svo er enn á vorum dögum, og sjaldan lýgur sá, sem fram ber." En hvergi hefi

eg oröiö formálaus fyrr var.

316 ÆFINTÝRI

sinna. En nú varð sá atburður, sem öllum þókti mikið mein að, að drottn-

íngin tók sótt og andaðist. Kóngur sá eptir henni mikið og sat leingi

á haugi hennar. Loks geingu ráðherrarnir til hans og sögðu, að þetta

tjáði ekki fyrir hann og yrði hann að gæta ríkisstjórnar ; annars færi alt

aflaga í ríkinu; buðu þeir honum að fara og leita honum konu þar, sem

hann tiltæki. Gátu þeir loks unnið hann með fortölum sínum, svo hann

bað þá fara af stað og búa skip til ferðarinnar, og hafa svo marga menn
sem þeim líkaði, og gjörðu þeir það, eins fljótt og þeir gátu; lögðu síöan

af stað og gaf vel byr fyrsta daginn; svo hreptu þeir þokur miklar og

viltust víða um sumarið, þángað til þeir sáu sorta fyrir stafni; þeir héldu

þar að og geingu af skipi á land upp. þeir fóru víða um það og sáu,

að það var eyland nokkurt. Loks sáu þeir fagran skála; þar var maður

í dyrum og klauf skíði. Konur 2 sátu þar á stólum; önnur þeirra var

öldruð, en hin úngleg. Hin eldri var að greiða sér með gullkambi og var

hárið samlitt kambinum. Hún greiddi hárið frá augunum, þegar hún heyrði

til þeirra. þeir heilsa þeim, og kveðja þau vel, og spyrja, hvernig á því

standi, að þau voru þar svo fá. Eldri konan gegndi þeim blíðlega, og

spurði, hvað þeir væru að fara. þeir sögðu frá öllu eins og var. „það

er þá líkt á komið með okkur," mælti konan, „því eg hefi nýlega mist

kóng minn ; það komu víkíngar í landið og drápu hann ; en eg flúði híngað

með dóttur minni og þræl þessum, sem þér sjáið hér." þeir báðu hana að

fara með sér og verða drottníng kóngsins síns; hún sagði sér þækti mikið

fyrir því, „þar eð hann er ekki nema einn smá-kóngur, en sá, sem eg

átti fyrri, var kóngur yfir 20 kóngum kórónuðum, og þykir mér niðrun

fyrir mig að eiga hann". þeir báðu hana því betur að fara með sér. Loks

lét hún tilleiðast að fara með þeim, en gaf þrælnum skálann með öllu því,

sem í honum var. Héldu kóngsmenn síöan af stað með hana og dóttur

henuar; gaf þeim vel byr, og voru fáa daga á leiöinni. þegar kóngur sá

ferð þeirra, lét hann aka sér í gullvagni til strandar, og var drottníng

sett í vagninn hjá honum, og fékk hann þegar ástar-hug á henni, og var

þá ekið heim aptur til borgarinnar, og stofnaö til ágætrar veizlu og boðið

öllu stórmenni í nærliggjandi löndum og ríkjum; var þar vel drukkið og

gjafir mönnum gefnar
; þeir fóru þaðan fullríkir, sem þangað komu fátækir.

Nú fóru allir heim aptur, en drottníng tók við ráðum þeim, sem henni

bar. Dóttir hennar hét ísól, eins og kóngsdóttir, en mönnum þókti hún

ekki eins fríð, eins og hin, og aðgreindu þær með því, að þeir kölluðu

hana ísól blökku, en kóngsdóttir ísól björtu. Hún var í kastala einum,

og hafði þernur; en eigi eru hér nafngreindar nema 2 þeirra, Eya og

Meya; þær geingu næst kóngsdóttur, og fylgdu henni jafnan, þegar hún

fór út að skemta sér á lystigaungu um einn aldingarð. Einu sinni, skömmu

eptir, þurfti kóngur að fara að friða land sitt, og fór með mörg skip, svo

að fátt manna var eptir heima. þegar hann var farinn af stað, koip drottn-

ÆFINTÝEI. 317

íng á fund kóngsdóttur, og spuröi hana, hvort hún vildi ekki gánga út

á skóg, aÖ skemta sér. Hún játti því, og fór af stað og þernur hennar

2 með henni, Eya og Meya; ísól blakka fór með þeiin. þær geingu víða

um skóginn, þángað til þær komu aö gryfju einni; þær námu staðar á

bakkanum; en þegar minnst varði, hrundu þær mæðgur hinum niður í

gryfjuna öllum þremur, og var hún býsna djúp. þá mælti drottníng til

kóngsdóttur, að nú skyldi hún eiga hann Fertram. Geingu þær mæðgur

síðan heim aptur til borgarinnar, og lét drottníng dóttur sína fara í klæði

hinnar, og setjast í kastalann, svo allir héldu það væri kóngsdóttir sjálf,

en fáir töluðu um, þó hin sæist ekki, því fáum þókti hún bæta fyrir

mönnum. Leið nú svo, að eingin tíðindi urðu, þángað til kóngur kom heim

úr leiðángri; fór þá drottníng að tala um, að bezt mundi vera, að fresta
r

eigi leingur giptíngu Fertrams og Isólar kóngsdóttur. Kóngur tekur því

vel, og lætur þegar stofna til ágætrar veizlu, og var þángað boðið mörgu

stórmenni. En þann sama morgun, sem veizlan átti að vera, kom dóttir

drottníngar til móður sinnar, og sagði, að nú væri komið í óefni fyrir sér,

því nú væri komið að þeirri stund, að hún skyldi ala barn það, er hún

geingi með, og hinn gamli þræll þeirra, Kolur, ætti. „Eg kann gott ráð

við því," sjagöi drottníng, „hérna í koti skamt frá er stelpa, sem Næfrakolla

heitir; farðu og biddu hana að setjast á brúðarbekkinn fyrir þig.
w „Ætli

hún sé ekki kjöptug? 11
segir ísól. Drottníng kvaðst skyldi sjá um það,

að hún talaði ekki meira, en hún vildi. Fór hún síðan af stað og í kotið,

og fann þar Næfrakollu og bað hana fara fyrir sig og sitja brúðkaupið,

því hún gæti það ekki sjálf. Næfrakolla hét því og fór heiin til borgar-

innar og fann drottníngu. Fór hún þá að færa hana í brúðarskrautið ; en

Þegar hún fór að draga á hana reiðermarnar, mælti Næfrakolla:

„Vel sóma ermar

eiganda armi.
u

Drottníng sagði, aö þaö vissu allir, að hún heföi saumað þær sjálf.

þvínæst voru henni feingnir hanzkar; þá sagði hún:

„þekta eg fíngur

þá foröum gjörðu."

Sagði drottníng enn, sem fyrri, og aö hún þyrfti ekki að vera að

Mifa á því sama. Síðan var riðið út á skóg, aÖ skemta sér. En þegar

fólkið kom að læk nokkrum, mælti Næfrakolla:

„Nú er eg komin að þeirri lind,

sem þau Fertram og ísól bjarta

bundu sína trú

og vel mun hann halda hana nú."

Riðu menn þá leingra, þángað til komið var að gryfjunni; þá mælti

Næfrakolla aptur:

318 ÆFINTÝRI.

„Hér liggja Eya og Meya

báðar mfnar skemmumeyar

gekk eg upp á gullskærum móöur mínnar."

Nú sneri það heim aptur; hestur brúðarinnar hljóp þá á undan; hún

mælti þá:

„Skaktu þig, skaktu þig, Skurbeinn,

einn muntu sofa í nótt

og svo mun úngi kóngurinn verða."
»

Síöan héldu menn til borgar. Isól var þá komin heim; höfðu þær

klæöaskipti, Næfrakolla og hún, og vissi einginn af því, nema drottníng

sjálf. Hún spurði dóttur sína, hvað hún hefði gert af barninu. ,,Eg át

það, móðir mín," mælti hún. „það var rétt, dóttir mín, a mælti drottníng.

En er kvöld var komið, fóru menn að hátta; bráðguminn var háttaður,

og brúðurin ætlaði að fara að afklæða sig. Brúðguminn spuröi hana þá,

hvað hún hefði sagt, þegar ermarnar heföu verið dregnar á hana. ,,Eg

held eg hafi ekki sagt mikiö, og man eg ekki eptir því," segir ísól; ,,en

eg get spurt drottnínguna, hvaö það hafi verið
u

. Nú fór hún og spurði,

hvað stelpuskömmin hefði sagt, þegar ermarnar voru dregnar á hana, þegar

hún reið út. Drottníng sagði henni, að hún hefði sagt:

„Vel sóma ermar

eiganda armi."

Fór hún þá inn með þetta, og sagði brúögumanum. Hún fór smá

saman að reita af sér fötin. Hann spurði hana enn, hvaö hún hefði sagt,

þegar hún tók við hönzkunum. „það man eg ekki, það hefir fráleitt verið

svo merkilegt," segir hún. „þú verður samt að segja mér það, u mælti

hann, „annars færöu ekki að fara upp í". Hún fór þá og spurði móöur

sína, hvað þaö heföi verið, sem stelpan heföi sagt, þegar hún tók við hönzk-

unum. Hún sagði henni það:

„þekta eg fíngur,

þá forðum gjörðu."

Nú fór hún meö þetta til hans, og sagöi honum það þá' fór hún

úr meiru; hann spurði hana þá í þriðja sinn, hvað hún hefði sagt, þegar

hún kom aö lindinni og gryfjunni, og í þriöja lagi, þegar hestur hennar

hljóp á undan heim. ,,það man eg ekki," sagði hún; „eg held það hafi

ekki verið mikið
u

. „þú verður samt aö segja mér það," mælti hann*

Hún hljóp enn til móður sinnar og spurði hana að því. Hún sagði henni

það; þegar hún kom aö lindinni sagði hún:

„Nú er eg komin að þeirri lind,

sem þau Fertram og ísól bjarta bundu sína trú,

og vel mun hann halda hana nú."

ÆFINTÝRI 319

þegar hún kom aÖ gryfjunni, sagöi hún:

„Hér liggja Eya og Meya,

báöar mínar skemmumeyar,

gekk eg upp á gullskærum móöur minnar."

þriðja var, þegar hesturinn hljóp á undan, þá sagði hún:

„Skaktu þig, skaktu þig, Skurbeinn,

einn muntu sofa í nótt,

og svo mun úngi kóngurinn verða. lt

Nú fór hún með þetta og sagði honum það alt, og ætlaöi upp í.

Hann tók þá sverð upp hjá stokkuum, og lagði hana í gegn, og sagði,

að það skyldi verða, að hann svæfi einn þá nótt. í því kom drottníng

og sá, hvað um var að vera; varð hún þá að flagði, en hann lagöi hana

jafnskjótt með sverðinu, og fékk hún af því bana. Var þá sent eptir

Næfrakollu, og varð hún að segja hið sanna frá öllu þessu. Gladdist kóngur

þá mjög, er hann var frelsaður frá flagði þessu. Veizlan var þá aukin að nýu:

„þar var á bórðum

pipraðir páfuglar,

saltaðir sjófiskar,

mimjam og timjam,

og Hiultum salve.

þar var drukkið:

Primet og Klaret

og vínið Garganus,

gullkistur um gólf dregnar

og gjafir mönnum gefnar;

þeir fóru þaðan fullríkir,

sem þángað komu fátækir.

Svo varð Fertram kóngur þegar hann dó;

þau áttu börn og burur,

grófu rætur og murur,

og svo kan eg ekki þessa sögu leingri 1 ."

1. þessi ljóÖ eru nokkurs konar eptirmáli, sem vant er aÖ hafa viÖ niöurlag margra

slíkra sagua, og j>ó ýmislega; er sumt i eptirmálanum tekiö eptir niöurlaginu á Kríngil-

nefju-kvæöi, en sumu j>ó her slept, sem vant er aÖ hafa, til dæmis jjessu:

„Köttur úti' i mýri sagan upp á hvern mann,

setti' upp á sér stýri, sem hlýöa.

úti er æfintýri. Brenni j>eim í kolli haun,

SmériÖ rann, sem ekki gjalda mðr sögulaun

roöiö brann; fyrri i dag, en á morgun."

Mai'gar missagnir eru til af j>essari sögu, og mismuna ^ær talsvert bæði að frásögn,

orÖa tiltækjum, fyrirsögn og nöfnum; \M ýmist er hún kölluo. eius og hér, eÖa sagan af

Isól björtu og ísól svörtu, eöa af Fertram og ísoddu, eöa Tistram og ísól

°jörtu, eöa Tístram og Isoddu, og mun j>aö alt vera sama sagan.

320 ÆFINTÝRI

Sagan af Tístram og Isól bjortu. (Eptir sðgn í Dala sýslu.) Eitt

sinn réö kóngur og drottníng fyrir landi einu. þeim varö ei barna auðiö,

féll kóngi það þúngt og sakaöi drottníngu um það. Eitt sinn fór kóngur

í leiöángur; sagði hann þá við drottníngu, aö yrði hún ekki barnshafandi,

er hann kæmi aptur, yrði það hennar bani. Drottníng varð mjög hrygg

af orðum hans og grét beisklega. Eitt kvöld var hún úti stödd; kom þá

kona ein til hennar og spurði, því hún gréti. Drottníng sagði, sem var.

Aðkomukonan bað hana gánga með sér. Hún gjörir það, og geingu

þær til sjávar. þar var bátur einn lítill; setur aðkomukonan hann fram

og biður drottníngu að stíga á hann; rær hún síðan, uns þær sjá land.

þar voru mörg silkitjöld á landi. Hin ókunna kona fær drottníngu rauðan

og bláan silkiskrúða, en sjálf er hún í svöi'tum. þetta var kóngurinn,

eiginmaöur drottníngar, er landtjöldin átti. Geingu þær nú gagnvart her-

búðunum. þetta sáu sveinar kóngs og sögöu honum, að þar geingu fagrar

meyar. Kóngur mælti: ,,Færiö mér mærina þá fagrari. u J>eir geröu svo,

og fóru með hana til kóngs; gekk hann í sæng með henni um kvöldið og

samrekti henni um nóttina. En er undir morgun leið, tók gamla konan

í hönd drottníngar, og fór með hana sömu leið til bátsins; reri hún, sem

fyrri. þegar þær komu til lands, fylgir hún drottníngu til hallar, og biöur

hana vera glaöa, því að nú sé hún orðin barnshafandi. Nokkru síðar kom
kóngurinn heim og var hann hinn sami við drottníngu sína; ól hún barnið

og dó sfðan. Olst nú barniö upp hjá fööur sínum; var það stúlka og

fyrir fegurðar sakir var hún kölluð ísól bjarta. það var snemma iðja

hennar að vera opt hjá veikum. Með sjónum voru græðsluhús, þángað

gekk hún einatt. Einu sinni, þegar hún reikaði meÖ sjó fram, sá hún

stórt skrín og rak í það fótinn; heyröist henni þá, sem barn gréti í

skríninu. Kóngsdóttir átti kastala einn fagurbúinn, og haföi hún sér 2

þernur, er hétu Eya og Freya; þessum bauð hún að taka skrínið, en þær

hlógu og sögðu, að það sæmdi henni ekki, er væri kóngborin, aö bera
F

kuðúnga skrínu úr fjörunni heim til sín. Kom þá Þykkja í Isól, og kvaðst

sjálf geta borið skrínið, og tók hún það undir hönd sér. Fer hún nú með

skrínið í kastala sinn og lauk því þar upp; sá hún þar sveinbarnsandlit

undur fagurt, og var ritaö í skrínislokið með gyltum stöfum: „Tístram

kallaöi hún sveininn sama.u Epli lá í munni barnsins, og hafði það hrokkiö

út úr því, þegar Isól setti fótinn í skrínið. Hún varð glöð við þetta, en

þernurnar urðu hljóöar viö. Hún gekk til fööur síns, og baö hann lofa

sér að ala barnið upp, uns þaö yröi 12 ára. Svo hafði staðiö á sveini

þessum, að hann var kóngborinn. Ljósu hans þókti hann svo fagur, er

hann fæddist, að hún fór þannig með barnið af hatri til drottníngar, og

lét dauðan hvolp hjá henni í staðinn; varð kóngurinn þá svo reiöur, að

hann myrti drottníngu sína, en fám dögum síðar beiö hann ósigur fyrir

ræníngjum, og drápu þeir hann. Einu sinni, þegar kóngur (o: íaðirlsólar)

ÆFINTÝRI. »21

gekk meÖ sjó fram, sá liann fyrir sér konu eina fagra, og gekk á fund

hennar. Hún var að greiða hár sitt meö gullkambi. Hann gekk aö henni,

myntist viö hana, og baö liana meö sér fara. En hún grét og bar sig

aumkunarlega. Hann huggaði hana, sem liann kunni, og kvaöst skyldi

gera hana að eigin drottníngu sinni. þá brosti konan og hugsaði sér gott

til glóöarinnar. Dóttur átti hún, er ísóta svarta hét, en ekki lét hún kóng

af l>ví vita, og giptist hann henni t>ann sama dag. 1 ísól var l>ar ekki

við
; l>ví hún var ávalt í kastala sínum, nema hvaö hún gekk sér til skemt-

unar út á skóg. fcegar kóngur og drottníng höfóu eitt ár saman veriö,

kastaði hún fæö á hann; gekk hann fast á hana, að segja sér, hvað fákæti

hennar ylli. Hún sagði, sér l>ækti hann hiröa lítið um lönd sín og ríki.

Við þessi orð brá honum mjög, og bjó þegar mikinn skipaflota; hélt síðan

af stað og tók Tístram með sér; var hann l>á 12 ára. ísól saknaði hans

mjög, en trygðir bundu]>au sín á milli} skildi hún við hann grátandi og

skemmumeyar hennar. Sigldu l>eir svo burt. Drottníng var nú ekki aö-

gjöröalaus; rak hún þræla sfna út á skóg, og sagöi þeim að gera stóra

1. Aðrir scgjta svo frá byrjuii }>essarar sögu, að Tístram haíi veriö sonur kóngsins og

drottníngarinnar. En kóngurinn haíi liaft j>ann vana aÖ láta jafnan gánga á íjörur, og

vita hvað aÖ landi bæri, haii j>á menn hans einu sinni komiÖ heim meö bikaöan stokk

ekki mjög lítinn; lot kóngur opna hann og var i honum meybarn undurfrítt, og var cpli

í munni j>ess. Kóngi jiókti vænt um J>enna fund, og let hressa barniö viÖ og fóstra j>aÖ

nieÖ syni sínum og kallaÖi j>að ísoddu. þau kóngur og drottníng unnu jafnmikiÖ ísoddu

sem Tistram, og kölluÖu hana dóttur sína. þegar börnin eltust og voru fram undir]>aö

fullvaxta, hétu J>au hvort ööru trygöum, svo ekki vissu foreldrar þeirra ne aörir, }>ví þau

voru alt af saman, og allir álitu j>au sem skilgctin systkin. Eptir J>etta tók drottníng

sótt, og gerði jjá boÖ eptir börnum sínum, til aö blessa J>au, biÖja fyrir J)eim og mynnast

viÖ þau. Um leiÖ gaf hún Jsoddu lynda, gullskæri og gullhríng, og sagöi hún skyldi

aldrei skilja }>otta viÖ sig, og hver sem heföi lyndann um sig, fyndi aldrci til sveingdar.

Eptir j>etta andast drottníng, og varö j>á harmur mikill í borginni, cn mest hörmuöu j>au

kóngnr og börn hans lát hennar. þau Tístram og ísodda áttu kastala einn bæöi saman,

skamt frá kóngsborginni ; sátu J>au j)ar inni laungum, hann með svcinum sínum, og hún
incö meyum sínum; af J>eim éru 2 nefndar, sem næst geingu kóngsdóttir um alla hluti,

°g hcnni voru kærastar; J)ær hetu Ey og Mey (þey). Kóngur haföi ofan af fyrir sór

flieö útreiðum og útgaungum, og fór J>á opt einmana. Á einni j>eirri fcrÖ fór hann Jeingra,

°n hann var vanur; kom hann j>á fram í skógar rjóöur eitt, j>ar sá hann konur tvær

fríÖar, aðra nokkuð við aldur, en hiua únga, J>ær voru daprar i bragöi, og gckk kóngur

W jjeirra og heilsaði j>eim. Eldri konan greiddi ser mcÖ gullkambi, })Cgar kóngur kom
510 peim, og sveiflaÖi hárinu til hliðar, J>egar hún varð mannsins vör og tók kveðju kóngs.

tau sjoyrja hvort annaÖ um ástanö j>eirra, og lczt eldri konan vera nýbúin aÖ missa
kóng sinn fyrir víkíngum, scm á hann heföu herjaö, og heföi hún }>á fariö úr landi meö
^óttur sína, og geingiö hér á iaud af skipunum, j>vi scr heföi J>ókt svo fagurt, hcr á land
a* hta. En J>cgar hún heföi komiö aptur j.ángað, sem skipin voru, heföu pau veriö 011 á
"urtu, og pví heföu i>ær mœögur oröiö }»ar eptir. BaÖ hún nú kóng aÖ lofa aö hafast vi^

meö hirö lians, og lct liann j>aö eptir henni. En skamt lcið um, aÖ eldri konan kom sér svo
1 'iijúkinn við kóng, að hann átti hana (síÖan fer líkt fram, <>g scgir i hinni sðgunni).

21

1522 ÆFINTÝRI

gröf og djúpa, og byrgja hana síðan með neti, luílmi og skógargrcinum.

þrælarnir gcröu, eins og hún lagði fyrir, og]>egar þéir htifðu lokið starfa

síríum, sögöu þéir drottníngu til. Daginn cptir var ágætt vcður, og gekk

stjúpa Isólar til kastala hennar. Isól býður hana velkomna, en þó var

liún fákát mjög; vildi stjúpa hennar ræta af henni með öllu, er gæti verið

henni til gleði. Hún bað hana gánga á skóg með sér og þernur hennar

og það gerði hún; gekk drottníng við hægri hlið ísólar og ísóta við hlið

Freyu; töluðu þær margt saman, uns þær duttu í einu í gryfju eina allar

þrjár, kóngsdóttir og þernur hennar; hlógu l>ær mæðgur þá hlátur stóran,

sem ílögð. l>á mælti stjúpan : „Nú er mátulcga komið, í staö þess aö l>ú,
9 f

Isól bjarta, áttir að eiga Tfstram, skal nú Isóta svarta eiga hann.
cc

Byrgja

þær nú gryfjuna, og gánga heim í glöðum hug og þykjast vel hafa komiö

ár sinni fyrir borð; hótaði drottníng að drepa hvern þann, er nefndi Isól

bjðrtu á nafn. ísóta svarta sat nú í kastala hennar. 1 Nú er frá því að

segja, að kóngur kemur heim úr leiðángri og Tístram með honum; geingu

þær til strandar á móti þeim, drottníng og dóttir hennar; er þeim ekið í

gulllegum vögnum heim til borgar. Tístram spyr að ísól, en í stað þess

að svara, ber drotfcníng honum drykk og biður hann drekka. 2 Tístram

gcrir l>að; en þegar hann hefir drukkiö, bregður honum undarlega við,

|>ví hann man þá alls ekki eptir Isól, heitmcy sinni. Situr hann nú hjá

kóngi í góðu yfirlæti, og er drottníng ávalt að hvetja hann til að eiga ísótu,

og lofar hann því
;

því hann mundi ekki eptir heitmey sinni. ísóta sókti

mjög fast á, að hann ætti sig heldur fyrr, en síðar. Nú er að segja frá

lsól og þernum hcnnar, að þær sátu inni byrgðar í gröfinni, og cptir

lángan tíma deya þær Eya og Freya; en ísól 3 tekur skæri upp úr vasa

sínum, er móðir hennar hafði gefið henni í tahnfé, og skyldi hún þau aldrei

við sig skilja. Með þeim býr hún til tröppur upp úr gröfinni, og kemst

hún svo upp, en missir skærin ofan í gryfjuna; 4 getur hún nú ekki unnið

l>að fyrir að fara niður, til þess að ná þeim, heldur geingur hún af stað,

uns hún kemur í eitt rjóöur. þar nemur hún staöar og veltir fyrir sér,

hvernig hún eigi aö fara; þykir henni tiltækilegast að fara heim til

1. Ilin sögnin segir, aÖ pær drottníng og dóttir hcnnar haíi ckki komiö heim, fyrr

én nóttina eptir aö |jær geingu meö ísoddu og meyum hennar, hafi l>ær i>á lagt eld í

kastalann og brent hann upp.

2. Kóngur spurÖi sjálfur aÖ pví, ^ogar drottníng kom til strandar á móti honum,

þyí ísodda væri eldd meÖ hénni. En drottníng sagÖi, scm fyrir scgir, aÖ eina nótt

skömmu eptir aÖ kóngur var farinn hurtu, Jjeföi kastali licnnar brunniö upp, og hcföu

þær stallsystur líklcga fariö citthvaö ógætilega meö eld eöa ljós. Af j>essu varö Tístram

óhuggandi, og]>á bar stjúpa hans lionum drykkinn, en haun drakk, og fór jþá, scm

hér scgir.

3. Ilíin dó ckki, af þvi lyndinn foröaöi henni húngurmoröi.

4. og fíngurgulliÖ, scgir hin sögnin.

ÆFINTÝRI

borgar, 1 en fara l>ó huldu höfði, svo hún tokkist ekki. Tokur hún \m
þaö ráö, aö hún gerir sér klæðnaö úr skógarlaufum og fer í hann.

Síöan geingur hún af staö til hallar kóngs, kemst í cldaskála og hittir

eldabusku; var hún svaung mjög, og biður eldabusku að gefa ser matar-

bita, en býöur henni að bæta fyrir hana í staðinn og gera aö fötum

hennar; þáði kerlíng t>að. ísól bætti og saumaöi svo vel, að eigi þóktust

menn hafa séö slíkt handbragð. Nú líður að brúðkaupi Tístrams og

Isótu, og skal brúöarefnið sauma þeim föt; er hún nú í standandi vand-

ræðum stödd, því ekki gat hún saumað klæðin, og var l>að l>ó ekki af

|>ví, að ekki væri nóg lagt til, heldur af hinu, aö hún var vanari aö

leggjast meö hrælum, en stunda hannyröir. Út úr vandræðum fer hún nú

til eldabuskunnar
,

og biöur hana aö hafa einhver góö ráð. Hún segist

hafa kerlíngu í fórum sínum, sem sé vel fallin til að sauma klæðin. Isóta
r

verður mjög fegin og fær henni efnið í klæðin, en hún fer til Isólar, og

biður hana að sauma t>au. ísól saumar nú klæðin á þann hátt, að hún

leggur alla sauma á klæðum brúðgumans með gulli, en hvergi brúðar-

klæðin. Fær hún nú kerlíngu fötin, t>egar _?au eru búin, og fer hún með

l>au til ísótu. ísóta tekur við l>eim, og líkar henni stórilla, hegar hún

sér föt hans svo dýrleg, en sín óvönduð, en svo búið varð aö standa, l>ví

ekki mátti fresta brúðkaupinu , l>areð brúðurin var komin að falli. En

l)ó dróst brúðkaupið of leingi, því nóttina fyrir varð hún léttari, og var

l>að barn l>rælboriö. Nú tekur hún Það til bragðs, að hún sendir eptir

konunni ókunnugu, sem saumaöi klæðin, og biöur hana að bera klæði sín

og gánga í sinn stað einúngis l>ann daginn, því l>aö sé heiöursdagur sinn,

biður hún hana gera t>etta fyrir sig, l>ví hún liggi í blóðböndum eptir

barnburð, en þess biður hún hana leingstra orða að tala ekki orð, 1>ví

hún var hrædd um, að alt mundi H komast upp, og Tístram mundi yfir-

gefa sig. Ísól gerir, sem hún beiddi. Fer nú veizlan frám og gánga

brúðhjónin með mikiíli fylgd á skóg sér til skemtunar. 2 Vill fcá svo til,

að l>au gánga hjá tóptarrúst einni. þá segir brúöurin:

1. í garösliorn, scm var hjá borginni, og kaUaði sig Næfrakollu; far kaföist hún viÖ

lijá karli og kcrlíngu, geröi ait fyrir ^au, scm gera þurfti, var £6im trú og hlýöin; cn

þeim þókti vænt um hana, \m bæöi var hún hannyrÖasteinka hin mesta, og kunni vcl til

oiatgerðar. KarJ sagöi drottníngu frá kvennmanni fessum, hældi hcnni á hvert reipi, og

bauöst til aö ljá drottníngu hana, l>egar hún vildi.

2. Hin sögnin gctur hvorki um klæöasauminn nú barneign ísótu, en aö }>aö hafi

veriö venja brúögumans, aÖ ríóa út viö fámenni 3 daga á undan brúökaupi sínu á afvikna

st«öi, til aö bíÖjast fyrir. Drottníng valdi ná Tistram til fylgdar Næfrakollu, pví hún

,lligsaÖi, aö hann mundi ekki veröa ástfánginn af hcnni, cn bciddi hana |>css l>6
leingstra

°rÖa, aö tala scm fæst viö Tístram. Fyrsta daginn riöu þau hjá rústnm þeim, scm eptir

voru af kastala jicirra. |»á scgir Na>frakolla:

21*

324 ÆFINTÝRI

„Áður varstu björt á folrt,

nú ertu oröin svört af mold,

skemma mín." Tístram spuröi, hvaö hún scgöi, cn hún I>agÖi. SíÖan

gcingu l>au leingra, og hjá lœk einum, þá mælti hún:

„Hcr rcnnur lækur sá,

er Tístram og ísól bjarta

bundu sína ást og trú,

hann gaf mcr hrínginn,

eg gaf honum glófana,

og vel máttu muna l>að nú.u

„Hér uxu laukar

og her göluöu gaukar."*)

„IlvaÖ sagÖirÖu núna?" segir Tístram. „Eg sagÖi ekki neitt," svaraÖi Næfrakolla;

„rídd pú, og rídd þú." Annan daginn riöu pau út á skóg hjá gryfjunni, scm drottníng

haföi steypt]>eim stallsystrum í. þá segir Næfrakolla:

„Her liggur mitt fíngurgull og skæragull,

Her liggur mín Ey og Mey."

Eptir pað fóru feim sömu orÖ á milli og fyrri daginn. þriöja daginn ríÖu pau yfir

læk einn á skóginum, ^á segir Næfrakolla:

„Her er nú sá lækur,

sem Tístram og ísodda bundu sína ást og trú,

og vel skyldirðu halda hana nú."

þeim fara enn hin sömu orð á milli og fyrsta daginn, og vill ísodda ekkert segja

honum meira. Daginn eptir var búizt viö brúÖkaupi Tístrams og dóttur drottníngar, en

Næí'rakolla var feingin hjá karli og kerlíngu, til aö gánga mönnum fyrir beina, og fór

]>að alt í sniöum. Um kvöldiö löt Tístram kalla hana fyrir sig, inn í höllina, þar sem

allir heyrÖu á orö peirra, og spurÖi hana, hvað hún heföi átt viö meÖ]»ví, sem hún

hefÖi sagt fyrsta daginn hjá kastalarústunum. Hún sagöist haíá sagt jiaÖ citt, sem satt

var
; pví hún hefói átt laukagarö hjá kastalanum, en hann hauka (gauka?) marga, og heí'öu }iau

skemt meÖ hvorutveggja.]>á spyr hann hana, hvaö paö hafi átt aö pýða, sem hún heföi

sagt hjá gryfjunni. Hún segist hafa sagt söguna, eins og hún gekk, aÖ jjeim stallsystrum

heí'öi vcriö steypt 3 í gryfjunna, og]>ar heföu pær Ey og Mey oröiÖ húngurmoröa, en

lyndinn hefÖi hlíft scr, og hún heföi getað komizt upp úr gryfjunni meÖ aöstoÖ skæranna,

cn mist pau aptur ofan í og fíngurgulliÖ. „Hvcrnig stendur á]>essu?" segir kóngsson;

„mer finnst petta svo undarlegt." spyr hann hana enn, hvaÖ hún hafi veriö aö tala

um síöasta daginn. Hún segist hafa veriö aö riíja upp fyrir honum og minna hann á,

aÖ pau hafi lieitiö hvort ööru trygÖum hjá læknum á skóginum. „Hvernig er pessu

variÖ?" segir kóngsson; „mer finnst, eins og j»ú sert Jsodda, eÖa J>ví fórust per pannig

orð?" Næfrakolla segir: „Af \m eg er ísodda." l»á hnykti öllum viÖ, sem í höllinni

voru; en pær mæÖgur færÖust í tröllshamina, og urÖu margir til aÖ gánga, áöur en peim

varö komiö í bönd og í dýflissu. Eptir paö sagöi ísodda upp alla sögu, eins og hán

haföi geingiÖ. Settist hún svo á brúöarbckkinn hjá Tístram, en]>ær mæögur voru settar

aptan í ótemjur, sem slitu]>ær sundur. Tístram tók viö ríkisstjórn af fööur sínurn, og

unnu]>au ísodda hvort öÖru mikiÖ.

*) Sbr. vísuna, sem optast koniur i'yrir í sögunni af MjaÖveig Mánadóttur.

ÆFINTÝRI 325

Hami spurði hana, hvað hún segöi svo opt, en hún þagöi. Gánga
þau nú leingra og hjá gryfju stórri, þá sagöi hún og leit á gryfjuna:

„Hér liggur Eya og Freya,

báöar mínar skemmumcyar.

Skæri mín þeim skildi eg hjá,

og dauðum gekk svo báðum frá." 1

Enn spyr hann hana, hvað hún tali og vilji ekki segja ser. En hún

þegir. Geingu þau síðan heim. Um kvöldið fer ísól til ísótu, og segist

hafa lokið þessu fyrir hana, sé nú kominn tími til aö gánga til rekkju.

ísóta dregst nú með veikan mátt í brúðarföt sín og geingur til sængur.

Er Tístram þá kominn upp í, en hún ætlar þegar eptir. Hann mælti:

„Bíddu við, l>ú ferð ekki upp í hvílu mína, fyrr en l>ú scgir mér orð

l>ín hjá rústunum." Henni varð bylt við, en áttaði sig þó bráðum, og

kvaðst hafa gleymt fíngurgulli sínu, og yrði hún að sækja þaö fyrst. Fer

hún síðan út, og finnur ísól, og spyr hana, því hún hafi ekki þagað, eins

og hún hafi beðið hana, og hvað hún hafi sagt hjá rústinni. En hún

hafði upp hin sömu orð. Hún fer nú inn, hafði upp orðin, og mælti

síðan: „Nú vil eg fara upp í.
tc Hann svarar: „Nei; l>ú bíöur viö. Hvað

sagðiröu hjá læknum?" Hún læzt hafa gleymt einhverju og fer aptur

fram, og er hin reiðasta; talar hún þá þessum móðgunarorðum til

Isólar: „Hvern þremilinn kjaptaðirðu hjá læknum?" Isól sagði henni orð

sín, og varð hún að hafa þau fjórum sinnum upp fyrir ísótu, þángað til

hún lærði l>au. Geingur hún nú inn með fasi miklu, og segist ekki hafa

talað stórt, og scgir honum orðin. Er henni nú .orðið mjög kalt, og

segist hún verða að fara upp í, því sér sé ílt. Hann svarar: „Ekki fyrr

en þú segir, hvað þú talaðir hjá gryfjunni;" fer hún nú fram íþriðja sinn.

En hann fer að gruna margt, og læðist á eptir henni, og hefir sverð sitt

í hendi. Heyrir hann þá-, aö hún atyröir einhvern og gætir nákvæmar

að og hlustar á talið. Heyrir hann nú, að hún segir, að hún megi þola

þetta af honum í blóðböndunum, einúngis vegna kjaptæðisins í henni.
»

Isól segir henni oröin, og ætlar hún inn aptur meö þaö. En Tístram

haföi brugöiö sveröinu í dyrunum og lagði hana ígegn, Síðan geingur

hann að rúmi drottníngar og drap hana. Fer liann svo til ísólar, en

þekkir hana þó ckki, kallar hana inn til sín og setur sveröiö fyrir brjóst

hcnni og segist muni drepa hana, nema hún segi sér satt. ísól gjörir

1. þessa vísu hefir Herra Gísli Brynjúlfsson þ&nnig (sjá athugasemd vib næstu sögu
á uudan) : 'lM'i- -

• v =-

:

• '

.

.'••^' -. \

„Her íiggur Ey og þey,

báðar mínar skommu-mey

;

skildi' eg eptir skærin lijá,

gekk eg bábum daubum frá.
u

32(5 ÆFINTÝRl

það. l>á þekkir Tístram faana, og verður þar faguaðarfundur. þau gánga

nú aö hvílu kóngs og veröur hann mjög fcginn dóttur sinni. Síðan giptust

þau og tók Tístram viö kóngdómi optir tcingdaföður sinn og ríkti til

dauöadags. 1

Sagan af Líneik og Laufey. (Eptir handriti trá Jóni Sigurbssyni á Gaut-

löndumj. í fyrndinni rcð kóngur og drottníng fyrir einu voldugu og víö-

lendu ríki. Ekki er getið um nöfn þeirra, en frá hinu er sagt, aö þau

áttu tvö börn, son og dóttur, bæði frumvaxta, þegar saga tessi gerðist.

Hét kóngssonurinn Siguröur, en dóttirin Líneik; voru þau bæði vel aö

sér bæöi til munns og handa; svo varla fundust þeirra líkar, þó víöa

væri leitað. þau unnust svo heitt, aö hvorugt mátti af öðru sjá, og lét

kóngur byggja þeim skemmu eina mjög vandaða og velgjörða og fékk

þeim þjónustufólk cptir þörfum. Liðu svo fram tímar, að ekkert bar til

tíðinda, þángaö til að því kemur, að drottníng tckur sótt mikla. Lætur

hún þá kalla kóng á sinn fund og segir honum ætlun sína, að þessi sótt

muni leiöa sig til bana. „Eru það tvær bænir, sem eg vil biöja l>ig,
u

segir drottníng, „áður en eg dey, og vona eg, að þú munir hafa þœr

hugfastar; sú fyrri er, aö ef þú leitar þér kvonfángs aptur, þá leita þú

ekki eptir því í smábæum eða úteyum, heldur í stórborgum eða þjóð-

löndum, mun þér þaö vel gefast. Hin bænin er sú, aö þú leggir allan

hug á aö ala önn fyrir börnum okkar. Grunar mig að þér verði að þeim

mest gleöi allra manna hér eptir." þcgar drottníng hafði þetta mælt,

andaðist hún; bar hann sig mjög aumlega eptir fráfall hennar, og sinti

lítið ríkisstjórn. Eptir nokkurn tíma var það einn dag, aö hinn æösti

ráðgjafi gekk fyrir kóng, og bar upp þau vankvæði lýðsins aö ríkisstjórnin

færi öll í ólestri, og að hann sinti ckki stjórnar störfum sökum harms og

trega eptir drottníngu sína, og „er hitt konúnglegra," scgir ráðgjafi,
J;
aö

herða upp hugann og hyggja af hörmum sínum, cn leita þess ráðs, seni

þér væri sæmd og virðíng í.
u „Slíkt er allmikið vandamál,u segir kóngur,

„en fyrst þú hefir hér orði á komiö, þá er bezt þú fáir yirðínguna og

vandann af þessu; vil eg fela þér að leita mér þess kvonfángs, sem mér

sé sæmd í, en það vil eg áskilja að þú kjósir mér ekki konu úr smá-

bæum eða úteyum." Er nú ferö ráðgjafans þegar búin með hinum beztu

faunguin og fögru föruneyti. Siglir hann svo frá lancli, og þegar hann

hefir nokkra stund farið leiðar sinnar, gerir á hann svo mikla þoku, að

liann veit ekkert, hvar hann er. Hrekst hann í þessum hafvillum heilan

mánuö, svo hann finnur hvergi land, en þegar hann varir sízt verður

1. Margt er svipað í jessum sögum báöum]»ví, scm cr í svcnslm sögunni „Prinsessan

í Jord-kulan" í Svenska FoUc-sagor och Afventyr. Samlade och utgiína af Gunnar Olaí'

Hyltón-Cavallius och George Stephens. Forsta Delcn. Stockholm 1844. 8. 264—276. bls.

ÆFJNTÝM. 327

íyrir honum land nokkurt, scm hann þekkir ekki. Hittir haim á góða

höín, og setur tjöld á land. Veröa l>eir l>ar eingra manna varir og ætla

t>ví, aö tetta sé eyöieya. þegar menn höföu tekið á sig náðir, geiugur

ráögjafinn einn á land upp; hefir hann skamt geingiö, þegar hann heyrir

hljóöfæra slátt, svo fagran, aö hann Þykist aldrei hafa heyrt l>ví líkan.

Geingur hann nú á hljóöiö, fcángað til hann kemur í skógarrjóöur eitt;

l>ar sér hann konu sitja á stóli svo fagra og tígulega, aö hann Þykist

aldrei þvílíka fegurö séö hafa; hún lék svo vel á hörpu, aö unun var aö

heyra, en viö fótskör hennar sat mær ein forkunnar fögur og saung

undir. Ráðgjafinn heilsar konunui mjög kurteislega, en hún stendur upp

á nióti honum og tekur kveöju lians mjög blíölega. Konan spyr ráðgjafann,

hvernig á feröum hans standi, og hverra erinda haim fari, en haim segir

henni hiö ljósasta, hvernig standi á högum kóngs, og hver erindi sín séu.

„þaö er l>á líkt á komiö meö mér og kóngi, u segir konan; „eg var gipt

einum ágætum kóngi, sem réö iyrir pessu landi, en víkíngar komu og

drápu hann, og lögðu landiö undir sig, en eg flúði á laun meö mey

i>essa, og er hún dóttir mín. u En i>egar mærin heyröi Vessi orö, segir

hún: „SegirÖu nú satt?
u en konan rak henni löðrúng og mælti: „Mundu

hverju l>ú lofaðir.
u Ráögjafinn spyr konuna aö heiti, en hún kvaðst heita

Blávör, en dóttir sín sagöi hún héti Laufey. Ráðgjafinn talar nú nokkra

stund við konuna, og finnur hann t>á, að hún er vitur og vel að sér og

hugsar meö sér, að hann muni aldrei komast í betra færi með að fá kóngi

sínum kvonfáng, en hér. Hefur hann t>á bónoröiö og biður Blávarar til

handa kóngi; er l>aö auösókt, og kveöst hún i>egar vera ferðbúin aö fara

mcö honum; „l>ví eg hefi," scgir hún, „alla mína góögripi meö mér, en

föruneyti hiröi eg ekki um að hafa nema Laufcy, dóttur mína. u Er paö

ekki_aö oröleingja, að Blávör fer meö ráðgjafanum til strandar og þær

báðar; lætur hann þegar svipta tjöldum, halda til skipa og vinda upp

segl í snatri. Er nú l>okunni aíiétt og sjá þeir, að ^etta cr eyöisker eitt

lítiö meö hömrum alt í kríng, en teir gefa l>ví eingan gaum. Rennur

hegar á blásandi byr. ^egar i>eir hafa siglt í sex daga, sjá þeir land

fyrir stafni, og l>ekkja, aö l>eir eru komnir fyrir höfuðborg kóngs síns.

Varpa t>eir þegar akkeruin og gánga á land. Sendir ráögjafinn l>á heim

til borgarinnar að boða komu sína. VerÖur kóngur harla glaöur, og býr

sig hinum bezta tignarskrúöa sínum, til þess aö taka á móti festarkonu

sinni meö fríöu föruneyti. En i>egar hann er kpminn á miðja leiö til

skipanna, mætir ráðgjafinn honum, og leiðir sína konuna viö hverja hönd

sér ; voru þær búnar fögrum klæðum og hinu mesta skrauti. þegar kóngur

lítur alt |>ctta skraut og Ijóina, verður hann irá sér numinn af gleði;

t>ykist hann himin höndum tckið hafa, þegar hann veit, að cldri konan
er honum íötítnuö, l>ví hún var enn álitlegri. Fagnar hann ráðgjafanum

°g l>eim mæögum meÖ hinni mestu blíðu, og gáir l>ess ckki fyrir glcöi

328 ÆFINTÝRI.

sakir aö spyrja, hvaöan af lancli þær séu. Fylgir hann þeim til borgar-

innar og lætur búa liin ágætustu hcrbergi handa þeim. Er síöan búizt

við brúökaupi og boöiö til þess öllu stórmenni; en ekki er þess getið,

aö kóngsbörnunum, Siguröi og Líneik væri boðið, enda höföu þau ekki

enn komiö á fund Blávarar, en kóngur sinti þeim lítið, og gáöi einkis

annars, en aö sitja á tali viÖ drottníngarefniö. Fór svo brúökaupiö fram

meö hinni mestu prýði og viöhöfn, og þegar það var á enda, voru allir

útleystir meö ágætum gjöfuin, en kóngur settist aö ríkjum í náðuin. Líöa

svo fram nokkrir tímar, aö ekki ber til tíðinda; tekur drottníng við ríkis-

stjórn ásamt kóngi, og þykir Mn þá brátt öllu spilla. Gerist hún mjög

einráð og drottnunargjörn, og fer kóngur að sjá, að sér muni vera

íninni feingur í kvonfánginu, en hann hélt í fyrstu. Ekki skipti drottníng

sér af þeim systkinum, Siguröi og Líneik, enda komu þau ekki á hennar

iuncl, heldur héldu til í skemmunni nætur og daga. Ekki mjög laungu

eptir aö drottníng hafði tekiö viö ríkisstjórn meö manni sínum, veröa

menn þess varir, að hirðmenn hverfa, einn og einn, og veit einginn, hvaö

aí' þeim veröur. Gei'ur kóngur þessu eingan gaum, en tekur sér nýa

hirömenn; fer svo fram um hríð. Einhverju sinni keraur drottníng að máli

viö kóng og segir, aö honum muni mál aö heimta saman skatta af ríki

sínu. „Mun eg gæta ríkisins, ámeðan þú ert burtu," segir hún. Kóngur

varö fár við, en þoröi þó varla annaö, en hlýöa drottníngu sinni; svo var

hún þá oröin ráðrík, og íll viöskiptis. Býr nú kóngur ferð sína úr lancli

á fáeinum skipum, og er mjög dapur í bragði, en þegar hann er albúinn,

geingur hann í skemmu barna sinna og heilsar hann þeim, en þau taka

honum blíölega. Hann varpar öndinni mæöilega og segir: „Ef svo fer,

aö eg komi ekki aptur úr ferö þessari, grunar mig, að ykkur muni hér

ekki leingi vært; vil eg svo fyrir mæla, að þið fiýið burt á laun, þegar

þiö eruö orðin vonlaus um mína apturkoinu. Skuluð þið halda í austur,

og munuð þiö þá innan skamms koma að fjalli einu háu og bröttu. þiö

skuluð reyna aö klifra upp á fjallið, og þegar þiö eruð komin yfir þaö,

mun lángur fjöröur veröa fyrir ykkur. Viö botninn á firöinum standa tvö

tré, annaö grænt, en hitt rautt. Trén eru hol innan, og er svo umbúiö,

aö loka má aptur, svo eingin merki séu að utan. þið skuluð fara inn í

trén, sitt i hvort, og mun þá ekkert geta grandaö ykkur." Eptir þaö

kveöur kóngur börn sín og snýr á burt og er mjög hryggur. Heldur

hann nú til skipa, vindur upp segl, og siglir úr landi. En þegar hann

hcfir siglt skamma stund, lýstur á svo miklu ofviöri, að eingu veröur

viö ráöiö; fylgdu þessum stormi eldíngar og reiðarþrumur, og svo mikil

býsn og undur, að einginn haföi slíkt séð. Er þar fljótast frá að segja,

aö öll skipin brotnuöu í spón, og fórst kóngur þar með öllu liöi BÍnu.

pá sömu nótt, sem kóngur týndist, dreymir Sigurð kóngsson, að honum
þykir faðir sinn koma alvotur inn í skcmmuna, taka kórónuna af höföi

ÆFINTÝRI. 329

sér og leggja hana fyrir fætur sér, og gánga síöan þegjandi út aptur.

Siguröur segir Líneik drauminn , og þýkjást þau nú vita, hvar komið sé;

búa þau sig sem hraðast til burtferðar með gripi sína og klæði, en eingan

íylgdarmann taka þau. Síðan lialda þau á laun út úr borginni eptir til-

Vísun föður síns. En þegar þau eru komin að ijallinu verður peim litið

aptur; sjá þau þá, hvar stjúpa þeirra kemur á eptir þeim og er heldur

ófrýnleg í brágði Sýnist þeim hún líkari trölli en mönnum. Skógur mikill

var undir fjallshlíðinni, sem þau höföu íarið í gegnum, og taka þau þaö

ráð, að þau kveiktu í skóginum, svo hann stóð í björtu báli, og kemst

Blávör ekki leingra, en að bálinu, og skilur þar með þeim. Klifra þau

systkin upp á íjalliö, og geingur þeim það næsta ervitt. En þó fer svo

um ferðir þeirra, sem faðir þeirra haföi sagt fyrir, þau finna trén og

fara sitt í hvort. Var svo umbúið, að pau gátu bæöi séð hvort til annars

og talað saman sér til skemtunar. Víkur nú sögunni til annara atburöa.

Fyrir Grikklandi réð þenna tíma einn voldugur og ágætur kóngur. Ekki

er getiö um nafn hans. Hann átti tvö börn viö drottníngu sinni, son og

dóttur, og eru þau ekki heldur nefnd. þau voru bæði væn og vel gcfin,

og um fram aðra menn á þeim tímum að fríðleik og atgjörvi. þegar

kóngsson er því nær frumvaxta, heldur hann í hernað til að afla sér fjár

og mannvirðíngar; rekur hann hernað nokkra stund á sumrum, en situr

heima í Grikklandi um vetur. í þessum herferðum sínum heyrir hann

opt getið um Líneik kóngsdóttur, að hún sé afbragð allra annara kvenna

að fríðleik og atgjörvi. Ræöur hann þaö þá einhverju sinni af, aö hann

siglir í bónorösför til Líneikar. þegar hann kemur að landi, veit Blávör

af íjölkynngi sinni fyrir komu hans; býr hún sig því og dóttur sína hinu

fegursta skrauti, og geingur til strandar móti kóngssyni. Kóngsson tekur

þcim mæðgum blíðlega og spyr tíðinda. Drottníng segir honum mcð

miklum harmi frá því, að maöurinn sinn hafi farizt með öllu liði sínu,

þegar hann hafi verið að heimta skatta af löndum sínum, og er hún mjög

sorgbitin og áhyggjufull. Kóngsson spyr eptir Líneik kóngsdóttur. Eu
drottníng segir, að það sé þessi mær, sem hún leiði við hönd sér.

Kóngsson lætur sér fátt um finnast, og segist hafa ætlað, að hún mundi
vera miklu fríðari. Drottníng segir, að það sé eðlilegt, hún sé döpur í

bragöi og fölleit af svo miklum harmi, sem hún hafi beðið í missi bróöur

síns og fööur. Kóngssyni þykir þaö og alllíklegt; fer þá svo, aö hann

nefur upp bónoröið, og er það auðsókt hjá þeim mæðgum. Býr svo

kóngsson aptur ferð sína heim sem bráöast meö meyna, og ætlar að það
yé Líneik. Vill drottníng fara mcð, en kóngsson vill það ekki, og veröur

svo að vera, sem hann vildi. þegar hann er skamt kominn frá landi,

Scrir á hann hafvillu, svo hann veit ekki fyrri til, en hann er kominn

á einn íjörð lángan. Kóngsson skýtur báti fyrir borð, og heldur á
'and; sér hann standa tvö tré viö fjaröarbotninn svo fögur, að hann

330 ÆFINTÝliL

þykist aldrei hafa séð jafnfögur tré. Hann lætur höggva upp trén og

flytja þau til skipa, og meö því þokunni er þá aflétt, vindur hann upp

segl, og siglir sem hraðast heim til Grikklands. LeiÖir hann festarincy

sína heim til borgar, og lætur veita henni alla sæmd; fær hann henni

sitt eigiö svefnherbergi til íbúðar, og skal hún sitja þar á daginn en

vera í skemmu kóngsdóttur um nætur. Kóngsson hefir svo miklar mætur

á trjánum fögru, aö hann lætur flytja þau í svefnherbergi sitt, og reisa

annaö upp til höföalags viö rekkju sína, en annaö til fóta. þegar hann

hefir komiö öllu þessu til leiöar, er búizt viö brúökaupi. Fær hann

Líneik, sem reyndar varLaufey, efni í þrennan klæönaö handa sér, bláan,

rauöan og grænan, og mælir svo fyrir, aö öll klæöin skuli albúin, áöur

en brúökaup þeirra væri haldiö. Fyrst átti hún aö gera bláu klæöin,

þvínæst hin rauöu, og seinast hin grænu, enda áttu þau aö vera bezt

gerö af þeim öllum; „niun eg sjálfur bcra þau á brúökaupsdegi okkaru

mælti kóngsson. Laufey tekur viö klæðinn, en kóngsson geingur á burt.

Setur nú að henni gráfc mikinn, því Blávör kerlíng hafði ekki kent henni

hannyröir; hafði hún aldrei setiö viö sauma á æfi sinni, og allra sízt svo

vandaða, sem þessir voru, svo hún þykist vita það fyrir víst, aö þegar

hún getur ekki lokiö klæöagerðinni, muni kóngsson reka sig í burt með

smán og fyrirlitníngu
,

og jafnvel drepa sig, og fær þaö hcnni mikillar

hrygðar. þau systkin, Sigurður og Líneik, sátu nú í trjánum, eins og

áður er sagt; sjá þau alt hvaö gerist í svefnherbergi kóngssonar og heyra

harmatölur Laufeyar; kemst Siguröur kóngsson mjög við af þeim og segir

til systur sinnar:

„Líneik systir,

Laufey grætur.

Bættu um borða,

ef betur þér lætur.u

Líncik svarar: „Manstu ekki

fjallið háva,

brekkuna bröttu

og bálið undir.u

En svo fær Sigurður talið um fyrir Líneik, að hún fer út úr trénu

og sezt að saumum með Laufey. Ljúka þær nú viö iyrsta klæðnaöinn, og

er Laufey næsta glöð yfir, hvað hann er vandaöur og vel geröur. Fer

þá Líneik inn í tréö aptur, en Laufey færir kóngssyni klæönaðinn; hann

lítur á og mælti: „Aldrei hefi eg séö jafngóö klæöi og velgjör, sem þcssi,

og far þú nú til með rauðu klæðin, og lát þau vera að því skapi betur

gerð, en þessi, sem efnið er kostulegra.u Fer nú Laufey aptur til

hcrbergi.sins, sezt niður og fer aö gráta. Sigurður kóngsson kallar þá til

systur sinnar hinum sömu orðum, og fyr, og segir:

ÆFINTÝM. 331

„Líneik systir,

Laufey grætur.

Bættu uui borða

ef betur þér lætur."

En liún svarar:

„Manstu ekki

fjallið háva,

brekkuna bröttu

og báliö undir. tl

En svo fór, sem fyrri, aö Líneik fer úr trénu og sezt aö saumum.

Gerir hún nú þessi klæðin miklu vandlegar, en hin; voru þau öll gulli

saumuö og sett gimsteinum, og þegar þeim var lokiö, fær húu Laufey

klæöin og segir, aö hún skuli færa kóngssyni þau, en fer sjálf inn í tréð.

Laufey geingur á fund kóngssonar mcö klæöin og færir honiun; hann lítur

á þau og segir: „Miklu eru þessi klæöi betur gerö, en líkindi sé til, að

þú hafir ein fjatlaö um þau; grunar mig, að fleiri, en eg veit, muni hafa

lagt hönd á þau. Faröu nú og gerðu hin þriðju klæöin, og vertu búin á

þriggja nátta fresti; skulu þau bera af hinum, eins og gull ber af eiri;

mun eg og bera þau á okkar brúökaups degi." Geingur Laufey til her-

bcrgis síns, sezt niður og grætur. Siguröur kóngsson kemst mjög viö af

harmatölum hennar, og talar viö systur sína, eins og fyr. Er ekki aö

oröleingja það, aö Líneik fer út úr trénu, þó hún sé nauöug, og tekur til

sauma meö Laufey, og er nú miklu meir boriö í klæðin, en fyr, og má
svo aö orði kveða, að hvergi sæi í klæöiö fyrir gullrásum og gimsteinum.

En á hinum þriðja degi vita þær Líneik og Laufey ekki fyrr en kóngs-

syni vindur þar mn. Verður Líneik mjög hverft viö, og ætlar aö komast

inn í tréð, en kóngsson vcrður fyrri til, þrífur í klæði hennar, setur hana

hjá sér, og segir: „það hefir mig leingi grunað, aö hér væri brögö í taíii,

og seg mér nafn þitt.
u Lfneik sagöi honum hiö sanna og einnig, hverrar

ættar hún væri. Kóngsson lcit þá mjög reiöuglega til Laufeyar, og sagöi,

aö hún væri þess makleg, aö hún væri kvalin hinum verstu kvölum fyrir

gabb sitt og lygi. Laufey féll til fóta kóngssyni og bað hann vægöar:

^Hcfi eg, u segir hún, „í eingu öðru gabbað þig, en í klæðagjörðinni, af

bví Líneik lagði svo ríkt á viö mig, að leyna því, hver þau hefði gert.

Máttu muna þaö, að eg hefi aldrei sagt þér, að eg væri Líneik kóngs-

dóttir, heldur var það móöir mín, sem svo er kölluð, sem hefir gabbað

Þigi" Meöan þau voru aö ræöa um þetta kemur Siguröur kóngsson út úr

trénu. Verður þar fagnaöarfundur meö þcim öllum saman, og er það

^jótt frá aö segja, aö kóngsson hefur bónorö aö nýu og biður Líneikar

nanda sér, en hún svarar því, aö hún muni eingum lofást, fyrr en stjúpa

síl1 sé af clögum ráðin. Scgir nú Laufey upp alla si*)gu, að Blávör

332 ÆFINTÝRI

sé hiö argasta tröll, og hafi ráöið fyrir ey þeirri, sem hún var í, þegav

ráögjafinn kom til hennar. Átti hún bygö í stórum helli þar, og fjöldi

annara trölla. „En eg er," mælti hún, „kóngsdóttir úr nágrenninu; nam

Blávör mig á burt á laun, og kvaöst mundi drepa mig, nema eg sannaði

öll orð hennar; hlaut eg að lofa þessu, heldur en að missa lífiö. Kallaöi

hún mig dóttur sína, og ætlaði aö gcra það líklegt meö því, aö hún væri

kóngborin. Hefir Blávör valdið dauða kóngsins fööur ykkar; olli hún og

l>ví hinu mikla mannahvarfi í borg fööur ykkar, tók hún þá og át á nótt-

unni, og er það eöli trölla. Er það ætlan hennar aö eyöa öllu fólki af

ættjörð ykkar og byggja hana síöan trölla hyski sínuu . þeir kóngsson og

Siguröur safna mönnum sem skjótast og búast á burtu. Segir ekki af

feröum þeirra, fyrr en þeir koma að höfuöborg þeirri, sem Blávör reð

fyrir; koma þeir öllum á óvart og var fátt manna fyrir, því allan fjöldann

haföi Blávör drepiö, en sumir voru flúnir úr borginni sökum tröllskapar

hennar. Verður þá ekki af vörn, og er Blávör tekin höndum; verður húu þá

mjög illileg, en þeir gefa henni eingin grið, lemja hana grjóti til bana, og brenna

hana síðan á björtu báli. Snúa þeir síöan heim til Grikklands, og þegar þeir
r

koma þángaö, er búizt við brúðkaupi, og boðið öllu stórmcnni. I þeirri veizlu

hefur Sigurður bónorð sitt til kóngsdótturinnar frá Grikklandi, og er þaö

auösókt, og eru þannig bæöi brúökaupin haldin í einu. þegar veizlunni var

lokið, eru gestirnir leystir út með ágætum gjöfum. Sezt nú Sigurður aö

ríkjum þar í Grikklandi, en kóngsson og þau Líneik héldu til fööurleifðar

hennar, og tóku þar viö ríkisstjórn. Urðu allir menn því fegnir, að afspreingur

hins fyrra kóngs var kominn þar til valda. Laufcy fór með Líneik og var

henni útvegaö sæmilegt gjaforö, og tók hún síöan viö föðurleiíð sinni, því

faðir hennar haíði látizt af harmi eptir hana. Stýrðu allir þessir kóngar

ríkjum sínum leingi og vel í náðum, og lýkur svo þessari sögu.

Ásmundur kóngsson og Signý systir hans. (Eptir söga úr Dalasýslu.)

Eitt sinn réð konúngur nokkur löndum; hann var kvæntur og átti 2 börn

viö konu sinni, son og dóttur; het sonur hans Ásmundur, en Signý dóttir;

þau voru mannvænlegust kóngabarna, er menn höfðu spurn af á þeim

tíma, og voru þeim kendar allar listir, sem konúngbornum hæfði að kunna;

ólust þau upp hjá föður sínum í miklu eptirlæti. Kóugur gaf Ásmundi

syni sínum eikur 2, sem stóöu úti á skógi, og liaföi hann það að skemtun

að hola þær innan og búa til í þeim allskonar herbergi; gekk Signý opt

með honum og tláðist að eikunum, og vildi hún eiga þær meö honuin.

það let hann eptir henni og bar hún þángað allskonar gimsteina og dýr-

gripi, sem móöir hennar gaf henni. Eitthvert sinn bar svo viö, að íaðir

þeirra fór í hernað, en á meðan tók drottníng sótt og andaðist. þá fóru

systkinin út á skóg og settust í eikurnar; höfóu þau meö ser nægan árs

forða handa scr. Nú cr frá því aö scgja, aö í ööru landi ríkti kóngur

ÆFINTÝRI 333

einnj bann átti son, er Hríngur hét. Hríngur hafði heyrt um vœnleik

Signýar og ásetti sér að biðja hennar sér til handa; fær hann hjá föður

sínum eitt sMp til ferðar; gaf honum vel byri og kom viö land, þar sem
Signý átti heima. En sem hann ætlaði aö gánga til hallar, sér hann konu

koma á móti sér forkunnar fríða, og bóttist hann aldrei slíka séö hafa.

Hann spurði, hver þar færi, en hún kvaöst vera Signý kóngsdóttir. Hann
spurði hana, t>ví hún færi ein. Hún sagði, að það væri af sorg eptir

móður sína, fáðir sinn væri ekki heldur heima. Kóngsson kvaðst hafa

erindi til hennar, fyrst svona væri komið, og væri það á þá leið, að leita

ráðahags viö hana. Hún tók því vel, en baö hann til skipa gánga, því

hún kvaöst ætla leingra inn í skóginn; geingur hún nú til eikanna og

rífur þær upp mcö rótum, leggur síöan aðra í bak, en aðra í fyrir og ber

bær til sjávar og veöur með þær á skip út; gjörir hún sig fagra, sem

fyrri og segir kóngssyni, aö farángur sinn sé kominn; segist hún ekki

annað fé eiga. Sigla þau nú heim og fagna foreldrar hans og systir honum
vel. Hann fær Signýu fagran kastala og lætur setja eikurnar fyrir framan

gluggana. Eptir hálfan mánuð kemur hann út til hennar og segist innan

14 daga vilja gipta sig henni og fær henni um leið mjög vandaö efni til

brúðfata handa þéim báöum og skyldi hún sauma þau. En er hann var

burtu geinginn, kastar hún klæðunum á gólfið, ólmast svo og umsnýst, er

hún þá orðin aö versta flagði og segist ekki vita, hvað hún eigi að gjora

viö slíkt skart, sem aldrei hafi á neinu snert, nema aö jeta mannakjöt og

bryðja hrossabein; ólmast hún nú enn meir, og segist mega úr húngri

deya, því aldrei komi Járnhaus bróðir sinn með kisturnar eins og hann

hafi lofaö sér. En í sama bili spretta 3 fjalir upp úr kastalagólfinu og

kemur þar upp jötun meö afarstóra kistu. þau rífa bæöi upp kistuna og

er hún full með mannabúka; rífa þau það í sig og fer svo bróðir hennar

niður aptur sama veg og sér eingin vegsummerki á gólfinu. þegar hún

er búin aö setja sig, ólmast hún enn meira, en áöur og þrífur klæðin og

ætlar aö rífa þau í sundur. Nú er að segja frá kóngsbörnunum, að þau eru

í eikunum og hafa séð allar þessar aöfarir; biður þá Ásmundur Signýu

að gánga út úr cikinni og ná klæðunum, heldur en að heyra þessi óarga-

læti dag og nótt. Signý gjörir þaö; saumar hún nú fötin á sex dögum,

sem bezt hún má; geingur síöan út meö þau og kastar þeim á borðið.

Skessan verður glöð viö það. Nú kemur kóngsson til hennar og fær hún

honum fötin; dáöist hann að handbragði hennar og skildu þau með blíðu.

Skessan aöhefst nú alt hiö sama, sem fyrri, þángað til Járnhaus kemur;

sér nú Ásmundur allan þennan aögáng og geingur til fundar við kóngsson

og biöur hann aö horl'a um daginn á leik einn, sem gjörist í kastala hinnar

nýkomnn kóngsdóttur; veröur honum flent viö, aö heyra þetta um unnustu

sína. þeir gánga nú báöir og fela sig á milli þilja, þar sem þcir gcta

séð inn til hennar. Hamast hún nú, sem fyrr, og segir við Járnliaus,

334 ÆFINTYRI.

þegar hann kemur: „þegar eg cr búin aö eiga kóngsson, skal eg lii'íi

bctur, en nú, þá skál eg drcpa alt pakkiö í höllinni og koma meö ætt

mína, og þá helcl eg tröllin gleöji sig viö mig og mann minn." Veröur

kóngsson svo reiöur viö þetta, að hann kveykir í kastalanum og brcnnir

hann til kaldra kola. Asmundur segir honum nú alt um eikurnar og undr-

ast hann mjög fegurö Signýar og þess sem þar inni var. Biöur hann

nú Signýar systur Ásmundar, en Ásmundur systur Hríngs; fara þau brúö-

kaup bæöi fram. Ásmundur fer nú heim og til fööur síns. Tóku þeir

mágar ríki eptir feöur sína og ríktu til elli daga. Og lýkur svo þessari sögu.

Sigurður kóngsson. (Eptir handriti Jóus prests Kristjánssonar frá Yztafelli.)

Einu sinni var kóngur og drottníng, sem reðu fyrir ríki. þau áttu

fjórardætur; allar voru þær vænar, en þó unni kóngur mest ýngstu dóttur

sinni. Einn dag reiö kóngur á dýravciðar meö mönnum sínum, og várð

fyrir þeim hjartarkolla ein, sem þeir eltu; gekk svo leingi fram eptir

deginum, og urðu allir menn kóngs eptir af honum, því hann haföi fljót-

astan hest. Elti kóngur einn dýrið, þángaö til hann var kominn leingst

inn í skóg; missir hann þá sjónar á dýrinu, og fór nú villur vcgar í skóg-

inum. þegar kvöld var komið, kom hann loks aö húsi einu; þar var hurö

í hálfa gátt. Kóngur gekk þar inn og hitti fyrir sér eitt hcrbergi; var

þar ljós á borði og vistir og vín. Rúm var þar upp búiö, en eingan

mann sá hann. Hundur einn mórauður lá á gólfinu. Kóngur gckk út

aptur, og hittir fyrir sér opið hesthús fyrir einn hest, og nóg fóöur í

stalli; lét hann þar inn hest sinn, og gekk aptur til herbergisins og beiö

þess, að húsráðandinn kæmi. En þegar leið undir miönætti, og cinginn

kom, gerir kóngur sig heima kominn, tók til kvöldveröar og háttaöi.

Kóngur sofnaði fljótt og vaknaði ekki, fyrr en dagur var kominn; reis

hann þá úr rekkju, cn eingan mann sá hann enn, en nógar voru vistir

og vín á borði, og mórauði hundurinn lá á gólfiniu Kóngur gckk út og

vitjaði um hest sinn; hafði hann og nóg fóður. Fór kóngur þá og tók ser

morgunverö, tók síðan hest sinn og reið lciöar sinnar. þegar hann haföi

riöiö um stund, kom hann á einn hól ; kom mórauði hundurinn eptir lionum

og náði honum þar og var mjög grimmilegur. Hundurinn segir, að kóngur

sé mjög óþakklátur; kveðst hann hafa hýst kóng í nótt, veitt honum vistir

og vín og rúm, til að sofa í og gefið hesti hans fóður, en kóngur hafi

farið á stað, að hann hafi ekki svo mikið sem þakkað sér fyrir; scgist

hann nú þegar í stað muni rífa hann í hel, nema því að eins, að hann

heiti sér því, sem fyrst mætti lionum, þegar hann komi heim. Kóngur lofar

þcssu, til aö leysa líf sitt, og kvaðst Móri mundi vitja þess á þriggja dága

fresti. 1 Hélt kóngur síðan heimleiöis. Nú er aö segja frá því, að allir

f

•

1. þcssum Iiluta sögunnar svipar nokkub til sögunnar af Skrýmslinu gö<N n 1

Kvöldvökunum 1704. Önnur útgáfa. Reykjavík, 16é8< bindi, 120—138. bls.

ÆFINTÝRI :?35

urðu mjög áhyggjufullir í höll kóngs, þegar hann kom ekki heim uni

kvöldið, en mest féllst þó ýngstu dóttur hans um það. Hún fór um morg-

uninn upp í turn einn í borginni, og horfði þaðan, hvort hún sæi ekki

föður sinn koma, og þegar hún sá hann koma, hljóp hún út í móti honum,

til að fagna honum. Kóngur varð hryggur við, þegar hann mætti dóttur

sirini; fóru þau svo heim til hallar, og urðu allir honum fegnir. þegar

kóngur var seztur undir borð, segir hann frá ferðum sínum, og hvert heit

honum var á hendi, en að hann mundi það aldrei gera, að láta dóttur

sína. Nú leið til þriðja dags, þá er drepið á dyr hallarinnar. Maður er

sendur tíl dyra, og þegar hann kemur aptur, kvaðst hann eingan hafa séð,

nema mórauðan hund. Vissu menn þá, hvað vera mundi, og vill kóngs-

dóttir fara, en kóngur sagði, að það skyldi aldrei verða. Var þá þerna

send til dyra, og þegar hún kom mælti hundurinn: „Ertu mér send? u

þernan þagði, en hundurinn lét hana fara þegar á bak sér, og hljóp burt

út á skóg. Hann nam staðar á hól einum, og lét hana fara af hrygg sér.

þá segir hann: „Hvað mun nú fram orðið?
u Hún segist ekki vita það,

en það muni vera í sama mund, sem hún sé vön að sópa höll kóngs.

„Ertu þá ekki kóngsdóttir? ct segir hann; hún kvað nei við. þá reif hund-

urinn hana til bana. Daginn eptir var enn drepið á hallardyr, og gekk maður

til dyra. þegar hann kemur aptur, segir hann, að úti sé mórauði hundur-

inn. og sé hann mjög illúðlegur. Skilja menn þá, hvað í efni muni vera,

og vill kóngsdóttir fara, en kóngur bannar það; er þá önnur þerna send

út. þegar hún kemur að hundinum spyr hann, hvort hún sé sér send,

en hún þegir. Móri lét hana fara á bak sér, og hljóp á stað, en þegar

hann kom á hólinn, hristir hann hana af sér, og spyr, hvað muni nú fram

orðið. Hún segir, að það muni vera í það mund, sem hún sé vön, að

bera á borð kóngs. „Ertu þá ekki kóngsdóttir?
u

segir hann. Hún neitar

því, og rífur hann hana t>á til bana. Daginn eptir var enn drepið á hallar-

dyr, og var maður sendur út; hann kemur tegar aptur og segir, að úti

sé enn l>á hundurinn mórauði, og sé hann nú hvað grimmilegastur. Vill

kóngsdóttir þá enn fara, en kóngur vill ekki. Hún kvað sér ekki annaö

kærara, en íeysa líf hans, og fór samt. þegar hún kemur út fyrir hallar-

dyr, þar sem hundurinn var, l>á segir hann: „Ertu mér send? u Hún segir:

„Já. u Hann lætur hana setjast á hrygg sér, og hljóp á stað. þegar hann

er kominn út á skóg og aö hól þeiín, sem áður er nefndur, hristi hann

hana af sér og mælti: „Hvað mun nú fram orðið?" Hún kvaðst ætla, að

nú væri í það mund, sem hún væri vön að gánga í höll fööur síns. „þú
ert þá kóngsdóttir" segir hann. Hún játar því. Lætur hann hana þá

aptur fara á hrygg sér, og ber hana, bángað til þau koma að húsi einu.

Par fer hundurinn inn með kóngsdóttur; segir hann, að þar eigi hún aö

búa; var þar inni borð og rúm og stóll, og allir hlutir voru þar, sem
hún þurfti mcö og það, sem henni gat orðið til skemtunar. Átti hún þar

330 ÆFINTÝRI

ein öllu aö ráða. LiÖu nú fram stundir; sá hún aldrei noinn mann, en

á hverri nóttu svaf maður í rúminu hjá henni. Hundurinn Móri hélt þar

til kvöld og morgna, en opt var hann burtu um daga. Nú verður kóngs-

dóttir þúnguð. Einu sinni segir Móri við hana, að nú sé þar komið, aö

hún muni fæða, og muni barnið verða tekiö frá henni. Hann biður hana

bera sig svo vel, sem hún geti, og tárfella ekki; því sig varði það miklu;

en fari svo, að hún tárfelli, þá skuli hún láta tárin í dúk, sem hann fékk

henni. Gekk hann síðan burt. Elur nú kóngsdóttir barn. það var mey-

barn dáfrítt; hún laugar það og reifar, leggur það síðan hjá sér í rúmið,

og hallast ofan að því biðjandi; ber þá skugga á glugga hússins, og í

því flýgur inn gammur einn, og tekur barnið í klær sér og flýgur á burt

Sárt féll kóngsdóttur missir þessi, þó grét hún ekki. Móri kom nú til

hennar, og var vingjarnlegur. Hann færði henni gullkamb, og sagði, aö

hún skyldi eiga hann fyrir stöðuglyndi sitt Nú líður enn leingi, þá segiv

Móri einu sinni, að nú sé kóngsson einn kominn til föður hennar, og haíi

beðið elztu systur hennar, og sé nú brúðkaup þeirra fyrir hendi. Hann
spyr hana, hvort hún vilji vera í brúðkaupi systur sinnar, og vill hún það.

Ber hann hana þá á hól þann, sem fyrr er nefndur, og vísar henni leiö

heim til hallar föður hennar. Hann gefur henni tvennan kvennskrúða, og

segir, að hún muni gefa systur sinni annan, til að vera í á sínum heiðurs-

degi, en annan skuli hún sjálf eiga. Að skilnaði biður hann hana, að segja

ekkert um hagi sína, og vera ekki í burtu nema þrjá daga, og koma þá

aptur á þenna sama hól. Nú kemur kóngsdóttir heim, og er henni vel

fagnað. Sat hún þar í brúðkaupi systur sinnar, og gaf henni skrúðann,

og þókti mönnum mikið varið í hann. Ekki vildi hún segja neitt um hagi

sína, þó hún væri opt spurð, nema það, að sér liði vel. Fór hún svo

heim aptur á þriðja degi, og þegar hún kom á hólinn, var hundurinn

Móri þar fyrir. Flutti hann hana heim til húss síns. Liðu nú tímar, og

verður kóngsdóttir þúnguð í annað sinn; segir þá< hundurinn Móri enn

við hana, að nú muni hún fæða og barnið verða, sem fyr, tekið frá henni;

biður hann hana, að bera sig svo vel, sem henni sé unt, og tárfella ekki

;

því sér ríði t>að á miklu.]?ó skuli hún hafa dúkinn við, segir hann, þvf

henni muni nú finnast meir um barna missinn. Síðan gekk hann burt.

Kóngsdóttir elur barnið; það var meybarn dáfrítt. Hún laugar það og

reifar og leggur það svo í rúmið fyrir framan sig, og hallast að því mcð

viðkvæmri móðurást. í því bili sér hún, að skugga ber á húsgluggann,

og þykist vita, hvað valda muni. Snýr hún sér þá til veggjar; því hún

treysti sér ekki til, að liorfa á, þegar barnið væri tekið. Gammurinn kom

inn og þreif barnið í klær sér, og flaug með það í burtu; ekki tárfeldi

kóngsdóttir enn. þegar Móri kom var hann mjög vingjarnlcgur, og færir

kóngsdóttur hálsfesti úr gulli, setta með gimsteinum, og segir, að hún

skuli eiga hana fyrir staðfestu sfna. Líða nú enn tímar, þá scgir Móri

ÆFINTÝRI. 337

henni, að nú sé kominn til fööur hennar annar kóngsson og ætli aö eiga

hina systur hennar, og megi hún fara í brúðkaup hénnar, ef hún vilji það,

og feáði hún það. Hann gefur henni og skrúöa góöan hancla þcssari systur

sinni, og henni sjálfri annan, og fylgir henni á hólinn, og biöur hana aö

vera ekki leingur, en 3 daga burtu, og ekki segja neitt um hagi sína.

Kóngsdóttir fer nú heim, og er henni fagnaö, eins og fyrri. Hún er í

brúðkaúpi systur sinnar og gefur henhi skrúöann. Ekkert segir hún af

högum sínum, nema sér líöi vel, og aö þrem dögum liðnum fer hún aptur

á hólinn; er Móri þar þá fyrir og fagnar henni, og flytur hana heim í

hús sitt. LiÖa nú enn tímar, og veröur kóngsdóttir þúnguð í þriðja sinn,

og þegar að því var komiö, aö hún skyldi fæða, segir hundurinn Móri, að

nú komi að því, að hún muni verða léttari, og enn verði þetta barn tekið

frá henni. Biður hann hana, eins og fyrr, að berast vel af og æðrast

ekki, en nú muni henni samt mest um finnast, og skuli hún gæta þess

vel, ef hún tárfelli, að láta tárin falla í klútinn, því sér ríði það á miklu.
* r

Hann geingur síðan burtu. 01 nú kóngsdóttir barnið, og var það fagurt

sveinbarn. Hún laugar það og reifar og leggur í rúmið hjá sér, og sýnir

l>ví mikla ást; þá sér hún, að skugga ber fyrir gluggann, og snýr hún

sér þá frá barninu, og heldur klútnum fyrir andlit sér; í því kemur sami

gammurinn, og grípur barnið í klær sér, og flýgur burtu. Hraut þá kóngs-

dóttur eitt tár, og féll það í horn klútsins, en hún hnýtti að. Eptir það

kom Móri inn vinalegur, eins og fyrr, en þó eins og óglaðari. Hann segir,

að nú hafi tekizt miður til, en hann vildi. Hann gefur henni nú spegil

einn, greiptan í gulli, og segir, að hún skuli eiga hann fyrir þolgæði sitt.

Nokkru seinna segir hann henni, að nú ætli kóngsson einn aö giptast

þriðju systur hennar, og megi hún einnig fara í brúðkaup hennar, og

gefur hann henni enn 2 kvennskrúða, annan handa systur hennar, en hinn

handa henni sjálfri; fylgir henni síöan á hólinn og bað hana enn að muna

sig um aö segja ekkert um hagi sína, og koma aptur eptir 3 daga. Hún
fer heim, og er henni fagnaö vel; gefur hún systur sinni skrúöann, til að

klæöast í á heiöursdegi hennar; í hinn fór hún sjálf. Dvaldi hún þar í

3 daga, cn ekki sagöi hún annað af högum sínum, en að sér líði vel.

þegar hún fór af staö, gekk drottníngin móöir hennar á veg meö henni,

og leitar hún l>á fyrst á hana um þaö, hvernig högum hennar væri varið.

Hún sagöi henni þaö eitt, aö maöur svæfi hjá sér hverja nótt, en hún hefði

aldrei séö hann. Drottníng gaf henni þá stein einn, og sagöi, aö þegar

maður sá væri sofnaöur hjá henni, skyldi hún bregða steininum yfir andlit

honum og mundi hún þá geta séö hann. Síöan kvöddust þær. þegar

kóngsdóttir kom aö hólnum var Móri þar, og tók viö henni, og flutti hana

heim meö sér. Nóttina eptir, þegar maður sá var sofnaöur, sem hvfldi

hjá lienni , brá hún yfir hann steininum og sá, aö hann var úngur og mjög

í'Höur sýnum, cn í sama bili vaknaöi hann og varð mjög hryggur viö;

338 ÆFINTÝRI.

segir hann, aÖ þetta hafi veriÖ hið mesta óhapp, og muni þau þess seint

bætur bíöa, því nú hljóti þau aö skilja, og muni þau aö líkindum aldrei

sjást framar. Segir hann henni þá, aö hann sé kongssonur, og heiti Sig-

uröur, aö móöir sín hafi dáið, og faðir sinn borið þúngan harm eptir hana.

Einu sinni haíi hann geingiö meö fööur sínum út á skóg honum til skemtunar,

og þar hafi þeir hitt eitt silkitjald, sem 2 konur sátu inn í, önnur roskin, en hin

úng, og sú eldri mjög sorgbitin. Hann segir, að báðar hafi verið dáfríðar

að sjá, og hafi faðir sinn spurt um hagi þeirra, og að sú eldri hafi þá

sagt, að hún væri drottníng kóngs nokkurs, og þetta væri dóttir sín ; hefðu

óvinir herjað á ríki manns síns, og hann fallið í bardaga, en hún þá flúið

úr landi með dóttur sinni, og væru þær nú hér komnar. Nú segir hann,

að faöir sinn hafi séð aumur á þeim, og boðiö þeim heim til hallar, og

litlu síöar hafi hann geingið að eiga eldri konuna. Kveðst hann hafa haft

viðbjóð á stjúpu sinni, og aldrei getað aðhyllzt hana, en hún haldið því

fast fram, að hann ætti dóttur sína. Segir hann, að um þær mundir hafi

faðir sinn farið að heiman, til að heimta skatta af öðrum löndum sínum,

og þá hafi stjúpa sín komið til sín, og skorað fast á sig um að eiga dóttur

hennar; hann hafa neitað því þverlega. Segir hann að hún hafi reiðzt

þessu ákaflega, og lagt á sig, að hann skyldi hverfa út á skóga og verða

aö mórauðum hundi hvern dag, en halda sinni mynd á nóttunni, og skyldi

þessi álög vera í 10 ár; þá skyldi hann hljóta aö hverfa heim aptur og

eiga dóttur sína, ef honum þækti það þá betra, en að eiga hana nú viljugur,

nema hann feingi einhverja hina vænstu kóngsdóttur, til að vera hjá sér

og ætti meö henni 3 börn, án þess hún nokkurn tíma sæi hann, eða reyndi

til að hlaupa burt frá honum, og skyldi þó öll börn hennar verða tekin

frá henni eptir fæðínguna: en ef hún þá feldi tár, skyldi það verða vagl á

auga barna hennar, sem ekki yröi náö af, nema í tárum þeim, sem hún

feldi. Eptir þetta segist hann hafa horfið í hús þetta, sem hann sé nú

staddur í, og hafi að eins verið eptir einn mánuður, þángað til að hann

hefði getað losnað úr þessum þúngu álögum, en nú hljóti hann að yfirgefa

hana, og hverfa heim í borg föður síns, og það sem hræðilegast væri,

gánga aö eiga dóttur stjúpu sinnar; segir hann, aö nú sé þess einginn

kostur aö hún geti frelsaö sig frá þessum bágindum, hvað fegin sem hún

vilji. þó segir hann henni, að hann eigi 3 fööurbræður, sem allir hafi

lagt sín vegna í sölurnar bústaö sinn, auð og metorð og hafi tveir þeirra

flutt sig nær sér og búi í fátæklegum kofum; hafi þeir tekið þetta upp,

til aö forðast stjúpu sína, en veita sér lið, og þeir hafi lagt sér alt það

til, sem hann hafi haft sér til uppeldis og ánægju, meðan á þessum

álögum hafi staðiö. Sá þeirra, sem nær sér búi, hafi og einmitt, segir

hann, verið í líki hjartarkollu þeirrar, sem teygði föður hennar út í skóginn

til hans; þeir einir muni og helzt geta leyst vandræði hennar nú, og skuli

hún fara frá húsinu frarn með læk þeim, sem renni þar, og þá verði fyrir

ÆFINTÝRI 330

henni kofi annars föðurbróður sfns. Hann biður hana aö geyma vandlega

dúk þann, sem tárið féll í, og skilja hann ekki við sig, og ekki skuli hún

láta gripi þá, sem hann gaf henni, nema henni liggi mikið á. Síðan gaf

hann henni gullsjóð mikinn, og bað hana vera örláta á fénu við föður-

bræður sfna, ef hún hitti þá, því þeir væru fátækir mjög. Síðan hvarf

hann, en hún var ein eptir í húsinu með miklum harmi. Hún býr sig

svo undir eins á stað, og geingur með fram læknum, sem hann vísaði

henni til, og að kvöldi kom hún að koti einu. Karl einn fátæklega búinn

með síðan hatt á höfði stóð úti fyrir dyrum. Hún heilsaði honum, enn

hann tók dauflega kveðju hennar; hún bað hann gistíngar, en hann sagði

að sér væri lítið um gesti, enda mundu lítil höpp af hcnni standa. Hún
bað hann því betur og gaf honum allmikið fé úr sjóð sfnum; varð hann

t>á léttbrýnni og lét gistínguna heimila; var síðan kóngsdóttir þar um
nóttina. Hún segir nú karlinum alt um hagi sína, og biður hann leggja

sér liö, að hún gæti náð aptur fundi kóngssonar, en hann kvað það torvelt

mundi veita, og ekki gæti hann það, en nær væri um að bróðir sinn gæti

það, og byggi hann þar allángt í burtu undir þessari sömu fjallshlíö, og

bauðst líann til að vísa henni leið þángað. Morguninn eptir fór hún af

stað frá kotinu, og hélt með fram fjallshlíðinni; sagði karlinn henni, að

þá hitti hún fyrir sér kot bróður síns. Aö kvöldi kom hún að koti einu,

og barði á dyr; þar kom út karl einn svipmikill og ófríður; hann var á

svörtum kufli og hafði barðastóran hatt á höfði. Kóngsdóttir baö hann

gistíngar; en hann sagði, að það mundi ekki verða hagur fyrir neinn aö

ljá henni hús, því henni mundi lítið lán fylgja. Hún bað hann þó]já sér

húsaskjól næturlángt og gaf honum ómælt gull úr sjóði sínum; blíök-

aðist þá karlinn og fylgdi henni inn. þar sat kona á palli og hélt á barni

í reifum, en tvö börn önnur léku sér á gólfinu. Hún tók vel móti kóngs-

dóttur, bauð henni sæti og var málhreif við hana. Fóru þær aö

minnast á börnin, sem kóngsdóttur þóktu yfrið fríð. þókti konunni það

mein, að sveinn sá, sem hún hélt á, haföi vagl á ööru auganu, en hún vissi

ekki, hvort bót yröi ráöin á því. Kóngsdóttir kvað það mikið mein um
svo frítt barn. þær létu síðan tal sitt detta niður, og bað konan kóngs-

dóttur að gæta sveinsins, meðan hún færi ofan að gæta niðriverka sinna,

og varö það svo; konan fór ofan að matreiða handa gesti sínum. þegar

kóngsdóttir var orðin ein og hélt á sveininum, hugkvæmdist henni, hvort

ekki mundi sú náttúra fylgja tári sínu, sem væri geymt í klútnum, að þaö

eyddi vagli af augum annara barna, en sinna. Leysti hún þá hnútinn og

brá klútshorninu á auga barnsins, og rann vaglið þegar af. fcegar konan

kom inn og sá þenna atburð, varð hún mjög glöð og þakkaði kóngsdóttur

fyrir góðverk hennar. Síöan bar hún henni mat. Var kóngsdóttir þar þá
nótt; sagöi hún þá karlinum upp alla raunasögu sína, eins og l>á var

komiö. Karlinn var henni nú blíður í ávarpi, og sagði sér rynni mjög
99*

:$40 ÆFINTÝRI.

til rifja raunir hennar, en torvelt mundi veröa aö bæta úr þeim, því nú

væri svo naumur tíminn, aö kóngsson ætlaöi að halda brúökaup á morgun

meö dóttur stjúpu hans, en þángað væri laung lqiÖ kríngum fjall eitt mikiö,

og mundi hún koma ofseint, ef sá vegur væri farin, en til væri þó skemri

leiö yfir fjalliö, og mætti þá komast þángað á einum degi, en það mætti

heita ófært sökum töfra drottníngarinnar, sem vildi tefja komu hennar.

þó kvaðst hann mundi reyna til að hjálpa henni, svo hún kæmist styttri

leiöina yfir fjallið. Fylgir hann henni nú að fjallinu, og áöur en hún ræöst

til uppgaungu, býr hann hana út meö broddfærum, svo hún gæti skriðið

upp brattan veg, sem einnig var háll, eins og gler. Hann vafði dúki um
höíuð henni, svo hún skyldi ekki heyra og ærast af undrum þeim, sem

henni mundu mæta vegna töfranna. ílann segir og, að aldrei megi hún

aptur líta. Hinu megin við fjallið sagði hann, að byggi vinur sinn, þar

skyldi hún gista, og fá hjá honum fylgd til kóngsgarðs, en hann kvaðst

mundi sjá svo um, að drottníng ekki þekti hana. Nú kveður kóngsdóttir

karlinn, og fer yfir fjallið, eins og hann segir henni; leit hún aldrei aptur

á allri leiðinni, og æðraðist ekki, þó hún heyröi undur og óhljóð, enda

lilíföi höfuðdúkurinn henni. AÖ kvöldi kom hún að koti vinar karlsins;

var þaö snotur bær en lítill; fékk hún þar góðan beina og gisti þar um
nóttina. Hún bað bónda fylgja sér til kóngshallar, og sagði hann, að sér

væri það hægt, því hann færi þángað sjálfur til að vera við brúðkaup

kóngssonar. þegar þau komu heim til kóngshallar, var þar mikiö um
dýrðir, þar sem kóngsson var aö halda brúðkaup sitt. Kóngsdóttir gekk

til hallarc'.yra; sá hún þar þá, kóng og drottníngu og kóngsson og dóttur

stjúpmoöur hans í ööru lagi; þar var gleöibragð mikið á öllum nema kóngs-

syni, hann var dapur mjög. Einginn þekti kóngsdóttur, og ekki kóngs-

sonurinn. Var hún þar allan daginn og horfði á, þángað til brúðhjónin

voru leidd í svefnkastala. Var nú kóngsdóttir mjög hugsjúk og örvænti

hegar um sitt mál, þó datt henni ráð í hug, að aldrei mundi sér eins

liggja á að nota gripi sína. Túnglskin var á, og fór hún nú að kemba

hár sitt með gullkambinum úti fyrir glugganum á svefnherbergi brúðhjón-

anna, og varö brúöurinni litið þángaö, sem hún var og sá hún þá gull-

kambinn, og baö hana skipta við sig á sínum, því hún sá, að hinn var

meiri gersemi. Kóngsdóttir neitaði því. Brúðurin bað hana þá selja sér,

|»ví hann sæmdi sér betur, en kotastelpu. Kóngsdóttir kvaöst ekki mundi

selja hann. Brúðurin spyr, hvort hún geri hann ekki falan fyrir neitt;

hin kvað hann aðeins falan, ef hún mætti sofa hjá brúðgumanum þá nótt,

og keyptu þær því. Brúðurin gaf kóngssyni svefndrykk og lét síðan kóngs-

dóttur fara inn til hans; var hún hjá honum alla þá nótt, og gat aldrei

vakið hann. Haföi hún margar harmatölur viö hann, en hann hreifðist

ekki í rúrainu, þángað til brúðurin kom um morguninn, og sagði henni

að hafa sig á burt, og vakti hann síðan. Kóngsdóttir var þenna dag

ÆFINTÝRI ;s4i

öllu hryggari, en áöur, eu hélt þó opt til í höllirini, en ekki þektíst hún.

þegar brúðhjónin voru geingin til svefnhúss þetta kvöld
,

geröi hún enn

tilraun aö ginna brúðurina meö hálsmeni sínu, og fór alt á millum þeirra,

eins og hið fyrra sinn, og var nú kóngsdóttir búin aö láta tvo gripina af

hendij en gat ekki vakiö kóngsson um nóttina; bar hún sig nú hörmulega,

og barmaöi sér á alla vegu yfir mótlæti sínu, og varð að skilja viö hann

viö svo búið um morguninn. En brúöurin gekk inn til kóngssonar, og

fóru þau til hallarinnar. Um daginn var kóngsdóttur hin mesta raun aö,

að sjá, hvernig alt fram fór. þenna dag einu sinni var það, aö hinn þriöji

fööurbróðir kóngssonar, sem áöur er nefndur, kom einslega aö máli viö

hann. Hann bjó í þessari borg og átti svefnherbergi næst viö svefnhús

brúðhjóna. Hann spyr bróðurson sinn, hver sú kona sé, sem hjá honum

vaki um nætur, og harmi sér svo ákaflega; segir hann, að bað sé einhvem

veginn með undarlegu rnóti. Kóngsson segir, að hann viti þar eingakonu

aðra, en sína. Hinn spyr, hversvegna hún harmi svo; kóngsson kvaðst

ekki vita það, því hann svæfi alla nóttina. Hinn spyr, hvað því muni

valda, að hann sofi svo fast, eða hvort kona hans gæfi honum drykk nokkurn

á kvöldin; hann kvað svo vera. Föðurbróðir kóngssonar segir, aö hann

skuli nú í kvöld láta þann drykk falla í klæöi sín og láta svo, eins og

hann sofi og vita, hvort hann yrði nokkurs vísari. Leið nú dagur til

kvölds, og barst kóngsdóttir illa af fyrir hrygð, þó hún leyndi sér, og um
kvöldið, þegar brúöhjón voru komin í sveihhús, var hún cnn úti fyrir

glugganum og hélt þar spegli sínum og fór um þaö eins og fyrr, að brúð-

urin ágirntist hann mjög, og keyptu þær því loksins, að kóngsdóttir mætti

sofa hjá brúðgumanum þá nótt fyrir spegiliun. Gaf brúðurin þá kóngssyni

svefndrykkinn, en hann lét sem hann drykki, en reyndar feldi hann drykkinn

niður, og lézt svo sofna. Kóngsdóttir fór þá í rúmið hjá honum og reyndi

að vekja hann, en hann lézt enn sofa; telur hún honum nú upp allar æfi

raunir sínar, og barmaði sér mjög; bað hún hann muna samveru þeirra

og heyra sig, þar sem hún leitaði hans svo harmþrúngin. Sagöist hún
nú hafa látiö alla gripi þá, sem hann gaf henni, til aö ná fundi hans.

Sakir töfra stjúpu sinnar var kóngsson, eins og hann dreymdi vakandi

tessa viðburöi, en loksins kom aö því, aö hann kannaöist viö kóngsdóttur,

og varö þá fögnuður þeirra óumræöilegur. Huggaöi hann nú kóngsdóttur,

eins og hann gat, og sagði aö nú mundi raunum þeirra vera bráöum lokiö

;

skyldi hún nú, segir hann, fara um morguninn, þegar brúöurin kæmi, og

* hús fööurbróður síns, sem væri þar rétt hjá, en hann kvaöst mundi láta

sem hann svæfi. þegar brúöurin kom um morguninn, rak hún hana á
burt, og fór síöan aö vekja brúöguma sinn, og síðan geingu þau til hallar.

tegar mest var gleði í höllinni þenna dag, og allir sátu við drykkju

kóngur og drottníng í hásæti og brúöhjónin i ööru, geingu þrír menn í

höllina; voru þar konmir allir 3 bræöur konúngs. Einn þcirra bar tvö

342 ÆFINTÝRI

stúlkubörn á handlegg sér og lcidcli konu við aðra hönd ; hún hélt á úng-

barni, en hinir tveir hvor á kefli. þeir námu staðar fyrir hásæti kóngs-

sonar. Sá, sem konuna leiddi spyr þá kóngsson, hvort hann kannist

ekki við t>essa konu, og börn þau þrjú, sem henni fylgdu. Hann kvaðst

þekkja hana. Skiptu þær mæðgur þá mjög litum, og urðu þegar heldur

stórvaxnar, og ætluðu að mæla eitthvað; en þeir kóngsbræðurnir, sem

héldu á keflunum, brugðu þeim þegar í gin þeim, en 16 menn, sem þeir

höföu látið leynast undir borðum, hlupu jafnsnemma upp og gripu 8 hvora

þeirra, og lögðu í bönd. Kóngi fannst rajög um þenna atburð; en þegar

hann sá, hverrar ættar þær mæðgur voru, þókti honum alt vel fara, og

fagnaði nú syni sínum og kóngsdóttur. Yarþá þegar sent eptir kónginum

föður hennar og drottníngu hans, og drukkið brúðkaup þeirra kóngssonar

og kóngsdóttur með miklum fögnuði. Skömmu seinna andaðist kóngurinn,

faðir hans, og var þá kóngssonur tekinn til kóngs yfir alt landið. Ríkti

hann með drottníngu sinni vel og leingi og unnust þau hugástum. Föður-

bræöur sína gerði hann alla að jörlum í ríki sínu, og voru þeir stjórn-

samir og góðir höfðíngjar, og efldu mjög rfki kóngs, og héldu vináttu

við hann, meöan þeir lifðu.

Sagan af Sigurði kóngssyni. (Eptir handriti séra Sveinbjarnar Guö-

mundssonar í Móum.) Einu sinni var kóngur og drottníng í ríki sínu. þau

áttu son, sem hét Sigurður; hann var heldur úngur og þó mannvænn, er

þessi saga gjörðist. Atti hann kastala út af fyrir sig nálægt konúngs-

hðllinni, og sat þar með sveinum sínum. Svo bar við, að drottníng tók

sótt og andaðist. Fráfall hennar olli kóngi svo mikillar sorgar, að hann

var fyrst varla mönnum sinnandi. þegar frá leið, fór heldur að rétta af

honum, svo hann fór að ræða við menn. Einu sinni kom hann að máli

viö hirömenn sína, og kvað sér vera í hug, að kvongast að nýu. þeir

tóku því vel, og fýstu hann þess í alla staði. Kjöri svo kóngur þá af

hirðmönnum sínum, er hann þekti að hyggindum, og trúleik við sig, og

baö þá fara í land nokkurt, erhann tók til, og biðja sér til handa dóttur

kóngs þess, er þar réð fyrir, og ef hann vildi gipta sér dóttur sína,

skyldu þeir hafa hana heim með sér. Hirömenn tóku glaðir við erindi

þessu, og bjuggu sig til ferðar á einu skipi. þegar þeir voru komnir

lángt frá landi, laust á þoku svo myrkri, að þeir vissu ógjörla, hvert

þeir fóru. Sigldu þeir þó alt að einu uns þokunni fór að létta af. Voru

þeir þá komnir nærri landi nokkru, er þeim virtist þó fremur eya en

meginland. Með því þeir voru bæði fegnir landssýn, og vissu ekki, hvar

þeir voru við komnir, réðu þeir það af, að stíga á land, og hafa fregnir

af eyarbúum. þegar þeir voru koninir á land, og höföu geingið kippkorn

frá sjónum, heyröu þeir hörpuhljóm svo fagran, að þeir þóktust aldrei

hafa heyrt slíkan. Kom hann frá tjaldi einu, er stóð á víðum velli, cr

ÆFIftTÝRI.

varð fyrir þeim á eynni. þeir geingu nú að tjaldinu, og þagnaði þá

hörpuslátturinn , er þeir áttu skamt þángað. þeir geingu að tjaldinu eigi

að síður, því þar þóktust þeir þó eiga víst, að liitta menn fyrir, er gætu

sagt þeim, hvar þeir væru við land komnir. þegar þeir komu í tjaldið,

sáu þeir þar konu svo fríða, að þeir þóktust aldrei hafa slíka séð. Hún
hafði þá lagt frá sér hörpuna og greiddi sér með gullkambi, er þeir

geingu í tjaldið
;
eingir voru þar menn hjá henni. Hirðmenn kvöddu konu

þessa virðulega, og tók hún kveðjum þeirra hæversklega. þeir spurðu

hana, hvar þeir væru við land komnir, og sagði hún þeim af því bið

ljósasta, og það með, að þetta væri eyði-eya. það þóktust þeir finna á

svörum hennar, að hún var heldur döpur í bragði. þeir intu hana eptir,

hvernig stæði á því, að hún væri þar ein á eyði-eyu. Hún kvaðst hafa

mist nýgipt kóng sinn í styrjöld, er hann heföi átt við víkínga, sem á

land hans sóktu, og hefði hún látið trúnaöarmann sinn flytja sig út í ey

þessa, með því, er hún mátti komast með í bráð af eigum sínum, er hún

hefði frétt fall kóngs í orrustunni; væri hún nú búin að vera þarna ein-

mana um hríð. þegar hirðmenn heyrðu þetta, litu þeir hver til annars,

geingu úr tjaldinu um sinn, og báru saman ráð sín. Kom þeim það

öllum ásamt, að kona þessi væri svo fögur, vel viti borin og kurteys, að

hverjum kóngi væri þar fullkosta, er hún væri. þeir réðu það því mcð

sér að biðja hennar kóngi sínum til handa, þó hann hefði ætlazt til, að

þeir vektu annarstaðar til ráðahags. Eptir það geingu þeir í tjaldið

aptur, og vöktu máls á um ráðahag sinn. Konan tók því seinlega og þó

hæversklega; sagði hún, að sér hefði ekki veriö það í hug, að giptast

aptur, er hún hefði mist mann sinn, þó sér væri kóngur þeirra lítt kunnur,

mundi hún ekki teljast undan, þar sem líkt stæði á fyrir báðum, ef þessi

ráðahagur mætti verða þeim til unaðsbóta. Erindisrekar kóngs glöddust við

þessi ummæli drottníngar, og fluttu hana síðan út á skip sitt með öllu

því, er hún hafði þar umleikis.

Eingin tfðindi urðu í ferðum þeirra, fyrr en þeir tóku höfn í landi

kóngs; var þá sén ferð þeirra frá kóngsaðsetrinu, og bjóst hann að fara

í móti þeim og heitmey sinni, er hann taldi víst að væri í för með þcim.

Lét hann því beita fyrir tvo vagna, steig sjálfur í annan, en hinum var

ekið tómum til sjávar. þegar kóngur sá drottníngarefni sitt, varö hann

þegar gagntekinn af ást til henuar, og þókti hirðmenn sínir heppilega

hafa rekiö erindi sitt, þótt ekki heföu þeir hitt þá konu, sem hann hafði

vísað þeim á. því næst bauð hann henni til hallar, og þeim öllum, og

ók hún í öðrum vagninum, en hann í hinum.

Eptir þetta lét kóngur búa til veizlu ágætrar, og stóð sá undir-

búníngur í hálfan mánuö; enda var þar boðið til öllu stórmenni úr rfki

hans. Áður en veizlan átti að vera gekk kóngur til fundar við son sinn,

tjáði honum, að nú hefði hann a-ptur fastnað sér konu, og baö hann sitja

344 ÆFINTÝRI

brúðkaup sitt. Sigurður bað hann ekki orða það við sig, því sér væri

ekki móður missirinn enn úr minni liðinn, og við svo búið gekk kóngur

þaðan. Síðan fór brúðkaup kóngs fram, og voru menn þar útleystir með

góðum gjöfum. Eptir það sat kóngur um kyrt í ríki sínu um hríð, og er

ekki annars getið, en hann yndi vel hag sínum. Einhverju sinni kemur

drottníng að máli viö kóng, og spyr hann, hversu víölent ríki hann eigi.

Hann segir henni af því hið sannasta. Hún spyr hann þvínæst um skatt-

heimtu af löndum hans, og segist hann ckki um sinn hafa hugsað um

það mál, enda hafi annaö fyrir sig snúizt. Leiöir drottníng honum þá

fyrir sjónir, að svo búið meigi ekki standa og hljóti hann að heimta

skatta af þegnum sínum, sem aðrir kóngar. Kóngur fann, að mikið var

satt í l>ví, og bjóst þegar til skattheimtu-farar.

Einhvern góðan veöurdag, er kóngur var farinn í skattheimtu, fór

drottníng að breiða út og viðra skrúðklæðnað ýmis konar. Var þar og

meö skikkja ein, afbragðs falleg og vönduð aö sjá. SigurÖur kóngsson haföi

enn ekki lieilsað stjúpu sinni, og ekki séð hana; hann sat jafnan í kastala

sínum, þreyöi alla jafna móöur sína, og hafði sem minnsta samblendni

viö hirömenn, en talaði fátt um stjúpu sína, er um hana var rætt í eyru

hans. fcenna sama dag, er nú var getið, kemur Sigurður auga á skikkjuna

góðu úr kastala sínum, og finnst honum, sem öðrum mikið um svo kostu-

legan grip* Líður nú svo nokkur stund, að klæðin eru úti, og fara menn
hans allir úr kastalanum. Verður hann þá ekki fyrr var við, en komiö

er aö kastalanum og bariö aö dyrum, hann lýkur upp, og er þar þá

komin stjúpa hans. Hún kastar kveöju á hann og mælti af nokkruiu

móöi: „jþó þú leggir fáþykkju á mig, Sigurður, sem þú hefir sýnt í því,

aö þú hefir hvorki heilsaö mér, né viljað sitja brúökaup mitt, vil eg þó

ekki láta þaö í ríkja með okkur; vil eg nú gefa þér skikkju þessa hina

góöu, er öllum þykir gersemi í vera; en ger þú þaö til skaps í móti, aö

þú far í hana, og lát mig sjá, hversu hún sæmir þér.
u Sigurður svaraöi

eingu, en tók við skikkju sinni, virti hana vandlega fyrir sér, og með
því honum þókti hún, sem fleirum girndargripur hinn mesti, fór hann í

hana. þegar Sigurður er kominn í skikkjuna, geingur stjúpa hans að

honuin með svo tröllslcgu útliti, aðhann þóktist hvorki fyrr né síðar hafa

séö slíkt, og mælti: „Nú legg eg það á þig, aö þú skalt vella allur grár

í lúsum, meöan þú ert í skikkjunni; skaltu því skipta um nafn og heita

Lúsahöttur; aldrei skaltu úr þessum álögum komast, né úr skikkjunni

fara, fyrr en þú hefir sofið hjá kóngsdóttur í 3 nætur, en þaö mun seint

verða.u Við þessi orö drottníngar brá Sigurði, svo sem hún hafði fyrir-

mælt; en svo var hann hugsjúkur af þessu, að hann fékk eingu áhríns-

oröi komiö upp, cnda dvaldi drottníng ekki leingi í kastalanum eptir þetta.

Siguröur fann ofglöggt til óskapa sinna til þess að hann gæti haldizt

viö í kastalanum, enda sá hann, að sér mundi þar hvorki fært að vera,

ÆFINTÝRI. 345

né nokkur undanlausnarvon frá ánauð sinni. Hann safnar því saman, er

hann á eigulegast og dýrmætast, en það var gullstóll, er gjöra mátti svo

Htinn, að hafa mátti hann í vasa sínum; annað var gullkambur undur

fallegur; fíngurgull var hinn þriöji gripur, og var af lýsigulli; þurfti þar

ekkert Ijós, er gullið var borið á mannshendi, svo lýsti af því, þó níða-

myrkur væri, og var þaö hin mesta gersemi. þá tók hann og skrúðklæði

sín með sér. Alt þetta lætur hann í poka einn, og ber hann á bakinu,

er hann fer úr kastalanum, og leggur svo búinn burt frá kóngsaðsetrinu.

Nú fer hann svo um hríð, að ekkert segir af ferðum hans, fyrr en hann

kemur á kotbæ í skógi einum. þar barði hann að dyrum og kom þar út

kona öldruð. Hann heilsar henni, og biður hana að lofa sér að vera.

Hún kvaðst vera treg á, að taka slíka óþverra, sem hann væri, á heimili

sitt; en þó verður það af, að hún lofar honum að liggja inni. Síöan spyr

hún hann að nafni, og segist hann heita Lúsahöttur. „þar fylgir nafn

rentu,u kvað kerlíng, „og er það velákomið. u Um morguninn tók Höttur

upp hjá sér gullpeníng mikinn og gaf kerlíngu. Varð hún þá léttbrýn við,

og kvað honum heimilt gistíng hjá sér, meðan hann vildi. Lúsahöttur

var svo hjá kerlíngu um hríð, svo ekki bar til tíðinda. Hann frétti

kerlíngu um marga hluti, og leysti hún vel úr öllu. Hún sagði honum,

að kóngur í því landi væri þar skamt frá; hann ætti dóttur eina fríða og

væna, og vissi hún engan hennar löst, nema þann einn, að hún væri

heldur ágjörn, svo að hún vildi nálega eiga alt, er hún sæi. Lúsahöttur

kvað hana ekki vera verri fyrir það, og þókti nú heldur vænkast um
hag sinn, er hann heyrði þetta; biður hann nú kerlíngu vera sér til lið-

sinnis með fregnir frá kóngi og dóttur hans, og hét hún því.

Eitt sinn kemur kerlíng að máli við Lúsahött, og kveöst hafa komizt

að því, aö kóngsdóttir ætli út í skóg að skemta sér þann dag. Lúsahöttur

kvað henni vel fara, og bað hana stilla svo til, að fundum þeirra bæri

saman. Kerlíng sagði, að hann skyldi halda sig í skógarrjóðri einu, er

hún tók til, þar sem hann yrði á vegi fyrir kóngsdóttur. Lúsahöttur fer

þángað, sem kerlíng haföi tilvísaö, og hefir með sér gullstólinn. Lúsa-

höttur sezt nú á stólinn, og bíður svo þess, að kóngsdóttir kemur með

skenimumeyum sínum í rjóðriö. Hann situr þar grafkyr, er þær koma,

og lætur sem hann sjái þær ekki. Kóngsdóttir hnykkir fyrst við, er hún

sér mann í rjóörinu. En er hún fer betur að líta eptir, kemur hún auga

á stólinn. Verður henni þá allstarsýnt á hann, og getur ekki skilið í

Því, að slíkur óþverri, sem moraði allur í lúsum, skyldi eiga svo góöan

grip, Hana lángar og mjög aö eiga stólinn, og er svo annars hugar af

Því , að hún gáir ekki að skemta sér. Loksins kallar hún á meyar sínar,

°g biður þær fara til manns þessa og fala að honum stólinn, eða láta

hann eptir. Meyarnar hlupu til Lúsahattar, og skilduðu til hans

kveðju kóngsdóttur og vinfeingi, ef hann vilji láta hana fá stólinn. Lúsa-

346 ÆFINTÝRI.

höttur kvað þess einga von, aö hann fargaöi stólnum, hvað sem í boði

væri, nema hún vildi lofa sér að sofa í sama herbergi og hún um nóttina.

Viö það fóru þær aptur á fund kóngsdóttur, og sögðu henni af förum

sfnum. Kóngsdóttir réðst þá um við meyar sínar, hvort sér mundi ekki

hættulaust, að leyfa Lúsahetti þaö, og þókti þeim það vera. Fóru svo

meyar kóngsdóttur til Hattar, og sögöu honum, að hann mætti liggja í

skemmunni, ef hann kæmi ekki fyrr, en dimmt væri orðiö, og færi áður

burt að morgni, en birti, svo einginn sæi hann. Hann heitir henni góðu

um það, og fær þeim nú stólinn, og þykir kóngsdóttur allvænt um hann.

Um kvöldið kemur Lúsahöttur í skemmu kóngsdóttur, og liggur í herbergi

hennar um nóttina; en fyrir dag fór hann aptur burt þaðan. Nú hugsar

hann með sér, að hann skuli æsa ágirnd hennar aptur þann dag meö
gullkambinum

, og vera að kemba af sér varginn með honum, er hún
komi út á skóginn. Fer hann svo heim í kot til kerlíngar, og sækir

kambinn, og fer svo alt sem hinn fyrra dag, aö kóngsdóttir ágyrnist

kambinn ekki sfður en stólinn. En Lúsahöttur lætur hann ekki fyrr

falann, en hún lofar honum, að hann meigi liggja á skörinni fyrir framan

rúmið sitt, en þó með þeim skildaga, að hann komi í skemmuna og fari

þaöan aptur, eins og áður, Heitir Höttur henni því, og fær henni kamb-
inn; sefur hann svo þá nótt á skörinni fyrir framan rúmstokkinn hjá

kóngsdóttur. f>egar leið að degi, fór hann burtu úr skemmunni, og hugsar

nú mest um að verða laus viö álög sín, ef hann mætti, og verja til þess

hrfngnum góða, er hann átti nú einn eptir kostgripa sinna. Fer hann þá
og sækir hrínginn og er að leika sér að honum um daginn, er kóngs-

dóttir kemur í skógarrjóðrið sama. Vaknar þá skjótt laungun hennar til

hríngsins, og lætur skemmumeyar sínar leggja fölur á hann. Lúsahöttur

kvað þess eingan kost, að hann lógaði hríngnum, slíkum grip, nema
kóngsdóttir lofaði sér, að sofa hjá sér. Fóru skemmumeyar við þetta

aptur til kóngsdóttur; áttu þær svo það aö tala, hvort það mundi takandi

í mál, aö leyfa Hetti það, og varð það ofan á, að þeim þókti það ótækt,

Því bæði var það svívirða fyrir kóngsdóttur, og svo þókti þeim Lúsahöttur

svo ófétislegur, að slíkt væri ekki takandi í mál. En þó blóðlángaði

kóngsdóttur til að eiga hrínginn, og mundi hún hafa leyft honum aö

liggja til fóta sinna, ef hún hef'ði þorað að eiga það undir trúmennsku

skemmumeyanna. Nú líður til þess, er kóngur stefnir á fund öllum

tíginna manna sonum úr ríki sínu; er sú tilætlun hans með því, aö dóttir

hans skuli sér mann kjósa; því annaðhvort var, að fáir höfðu orðið til að

biðja hennar, eða hún haföi eingum tekiö, er þess leitaði. Nú var það

þenna dag, er allir skyldu komnir til kóngs, er sækja vildu fundinn, að

þar var fjölmenni fríðra dreingja og mannval hið bezta, og bauð kóngur
þeim öllum til veizlu um kvöldið. Að þeirri veizlu skyldi dóttir hans

kjósa sér mann. Lúsahöttur hafði sig þá og á kreik, og fór heim að

ÆFÍNTÝRI. 347

kóngshöll, er húma tók og hafði með sér hrínginn góða. Hann kom þar

í það mund, er mönnum var skipað í sæti þar í höllinni. Hann leitar þá

lags að komast inn, svo lítið bæri á, og þegar hann er þar kominn,

skríður hann undir hallarbekkjunum, þar til hann kemst undir sæti kóngs-

dóttur; en hún sat í hásæti hjá kónginum, föður sínum. Verður hún

hans þá skjótt vör, og heyrir, að hann er að stagast á þessu: „Kjóstu

þann, sem skríður með skörunum, eðajeg skal uppljósta allri þinni skömm."

Byrjar nú veizlan, og skorar kóngur á dóttur sína, svo allir heyrðu, að

kjósa þann af hinum tignu úngu mönnum, er henni sé mest að skapi;

þvi til þess hefði hann þeim þángað stefnt, og bað hana veita skýr svör

máli sínu, áður en veizlunni sliti. Kóngsdóttir var mjög fálát, meðan

hinir mötuðust, og snæddi lítið; því hún þóktist vita fyrir víst, að ef hún

kysi einhvern af boðsmönnum, mundi Lúsahöttur ekki svífast við að gera

uppvísa Þá skömm sína, að hún hefði haft karlmann 2 nætur í herbergi

sínu, og sá þá í hendi að miður mætti fara, en þó hún yrði mannlaus

eptir sem áður. En á hinn bóginn hrylti hana við Lúsahetti, þó einginn

af þeim, er inni voru þekti hann, né hefði veitt því eptirtekt, að hann

var þar. í>á kemur henni og í hug hríngurinn góði, svo hún ræður það

með sjálfri sér, úr því vondu væri úr að ráða, að hún skuli meta virðíngu

sína mest af öllu, því þá fái hún hrínginn um leið, og kjósa þann, sem

Höttur til tók. þegar lángt var liðiö á nótt fram, býður kóngur dóttur

sinni, að gjöra bert fyrir öllum, hvern hún kjósi sér fyrir mann. Hún
sagði þá með skjálfandi röddu: „Eg kýs þann, sem skríður á skörunum."

Kóngur hélt fyrst hún væri ekki með öllu viti; því meðan menn sátu

undir borðum, haföi hann orðið var viö lurfu þá, er lá undir hásætinu.

Hann inti því til hins sama við dóttur sína. En þá var hún einurðar-

betri, og tók skýrt upp aptur sömu orð sem fyrr: „Eg kýs þann, sem

skríður með skörunum." Varð þá kóngur svo æfur, að hann hótaði að

láta drepa hana að morgni, þar sem hún heföi gabbað sig, en gjört gys

að öllum gestum sínum. Skipar hann henni svo í skemmu sína, svo að

hún geti hugsað um mál sitt til morguns. Fer kóngsdóttir svo þángað.

Nú er að segja af Lúsahetti, að þegar þetta uppnám varð í höllinni, hefir

hann sig þaðan á burt og geingur til skemmu kóngsdóttur. Kemur hann

þángað jafnsnemma og hún, og skýzt hann svo inn. Kemst hann þá í

svefnherbergi kóngsdóttur, og fær þaö nú af henni, meö því hann gefur

henni hrfnginn, að hún lofar honum að hýrast til fóta sinna um nóttina,

því hún kvaðst héöan af ekki hafa til fríðs aö vanda, þar sem hún mundi

verða drepin að morgni, og gefur hann henni þá hrínginn góða. Um morg-

uninn vaknar kóngsdóttir snemma, til að hugsa um hagi sína. En þá

bregöur henni heldur í brún, er hún sá mann undur fríðan og tígulegan

liggja til fóta sinna, en lúsahaminn allan á gólfinu fyrir framan rúmið.

Klæöist hún þá skjótt og kallar á skemmumeyar sínar, og skipar þeim að

348 ÆFINTÝEI.

brenna haminn hið skjótasta, en hún vekur manninn sjálf. Segir hánn

henni þá upp alla sögu, hverra manna hann sé, og að álög stjúpu sinnar

hafi valdið öllum þessum ósköpum, og þakkar henni með íögrum oröum

fyrir lausn sína, enn segir hann þá, að ekki sé víst, að hún þurfi illá að

una, þó hún hafi kosið sig, þvf hann segist vera albúinn að reyna hverja

íþrótt til kapps við þá alla, er kóngur hafi til sín boðað. Við það verður

kóngsdóttir allglöð. Síðan lætur hann sækja poka sína í kotið til kerlíngar,

og tekur hann þar úr kónglegan skrúða og klæðist í, kveöur síöan kóngs-

dóttur og biður hana vera áhyggjulausa um hag sinn; geingur hann svo

fyrir kóng. Kóngur tekur honum vel, og spyr, hverra manna hann væri.

Hann sagði til hið sanna. Kvaðst hann vera þar kominn til að reyna

íþróttir sínar við tignarmenn kóngs, og lét kóngur það eptir honum. Fór

þá svo um daginn, er hinir úugu menn reyndu afl sitt og íþróttir, aö

Sigurður kóngsson bar hvorutveggja lángt af þeim öllum. Kóngi þókti

Þetta hin mesta skemtun og öllum, er horfðu á leiki þeirra. Að leikunum

enduðum hóf Sigurður bónorð sitt við kóng til dóttur hans, og var það

auðsókt við hann sjálfan; en hann kvaðst bera nokkurn kviöboga fyrir

því, hvernig dóttir sín tæki þeim málum. Sigurður kvaöst ekki óttast

Það, því hún hefði sjálf kosið sig til manns kvöldinu áður. Varð þá

kóngur harðla glaður og lét sækja dóttur sína. Sagði hann henni þá, að

hún ætti þar enn biðli að svara, sem Sigurður var. Kóngsdóttir tók því

allshugar fegin. og fóru svo festar fram. Jók þá kóngur veizluna, og

hélt Sigurður brúðkaup sitt tii kóngsdóttur, og voru allir aö veizhmni

lokinni leystir út með góðum gjöfum. Eptir það fór Siguröur heim til

föður síns með konu sína, og haföi með sér herlið mikið og íjárhlut nógan.

þegar hann kom að kóngsaðsetunni , þekti hann þar ekki þriðja hvern

mann, en það frétti hann, að faðir sinn væri dauður; haföi seinni kona

hans ráðið honum bana, og drepið alla þá, er hans máli fylgðu, en skipaö

aptur í borgina illþýöi einu tröllauknu, eins og hún var. Lét Sigurður

þá veita aðgáng að borginni, og tók hana með herskildi. þar með náði

hann drottníngu og mörgu af óþjóðalýð þeim, er hún haföi dregið þángað,

og lét hann drepa það alt eða stegla, en stjúpu sína lét hann berja grjóti

í hel. Eptir það settist hann að ríkjum með drottníngu sinni.

„Unnust þau bæði vel og leingi,

áttu börn og buruu o. sv. fr.

Saguii af Sigurði kóngssyni og Ingibjörgu systur hans.

(Eptir handriti séra Sveinbjarnar Guðmundssonar, nú í Móum á Kjalarnesi.) Eins Og

tíðum gjörðist réð konúngur ríki í landi nokkru; haijn átti sér drottníngu,

og nieð henni tvö börn, sem hétu Sigurður og íngibjörg. Áöur en börnin

voru iullvaxin, en þó stálpuö nokkuö, dó drottníngin, móðir þeirra. Varð

konúngur þar af hryggur mjög, svo hann sinti eingu, en var alt af að

ÆFINTÝRI 34»

trcga konu sína; og sat laungum hjá legstaö heimar. þegar þannig hafði

til geingið nokkra stund, leiddi ráðaneyti hans honum fyrir sjónir, að

hann hlyti aö ráöa bót á hörmum sínum, og mundi l>aö helzt takast meö
því, aö hann leitaöi sér kvonfángs aö nýu, annaðhvort sjálfur, eöa með

sendimönnum. Sýndu þeir konúngi fram á, hversu mjög að öll ríkisstjórn

hans færi í ólestri fyrir sakir ofurharms þess, sem hann bæri, og mætti

það ekki leingur við gángast. Konúngur sá, að þetta var dagsatt, og

féllst á aö senda. Gjöröi hann þá út skip og menn. En þegar sendi-

menn voru komnir út á rúmsjó, gjörði á þá veður mikið; komust þeir þá
í hafvillur, og vissu ekki, hvert þeir héldu; létu þeir t>á veðrið ráða.

Loksins komust þeir með heilu og höldnu að landi einu, sem þeir þektu

ekki. Geingu foríngjarnir upp til að vita, hvers þeir kynnu að verða

vísari, en létu hina geyma skipsins. þeir sem á land geingu, sáu í>ar

eingi líkindi til mannabygða fyrir sér, og héldu landið væri óbygt, þángað

til]>eir sáu fyrir sér bæ einn, og fremur kotúngslegan á að sjá. Geingu

þeir að bænum til að vita, hvort þar ætti nokkur maður heima, eöa ekki.

Fundu þeir.þar konu eina heldur roskinlega, en þokkalega. Hún spurði

t>á, hvaöan þeir væru, og hvaðan þeir kæmu. þeir leystu úr öllu greið-

lega, og sögðu henni alt af létta um erindi sitt. Feingu þeir t>á einnig

að vita, hvar |»eir voru á land komnir, þó þess sé hér ekki getið. Lét

konan mikiö yfir því, hvað sér þækti það illa farið þeirra vegna, aö þeir

skyldu vera þángaö á land komnir, sem eingin von væri um, aö erindi

þeirra yrði framgeingt. Af því dagur var kominn að kvöldi, og veðrið

fór vesnandi, báöu konúngsmenn konuna gistíngar. Tók hún fjarri því í

fyrstu, og sagði, að kofarnir sínir væru öldúngis ekki boölegir þeim

mönnum, sem vanir væru að sitja í kóngahöllum. En fyrir þrábeiöni

þeirra, lét hún þó loksins til leiðast. Leiddi hún kóngsmenn inn í bæinn,

og gaf t>eim \A á að líta; því herbergin þóktu þeim líkari kónglegum

sölum, en kotúngahreysum. þegar lítil stund var liöin setti hún fyrir þá

borö, og bar þeim krásir, sem vel máttu sæma kóngum, hvað þá óæðri

mönnum. Undir borðum spurðu þeir konuna meðal annars, hvort hún

hefðist alein við í bæ þessum. Hún sagði, að það mætti heita svo, þó

húo hefði dóttur sína hjá sér, sér til skemtunar. Báðu þá kóngsmenn um,

að mega sjá stúlkuna. Með tregðu og eptirgángsmunum gjöröi hún það

á endanum, og kom meö mærina til þeirra. En þegar kóngsmenn sáu

stúlkuna, uröu þeir frá sér numdir af feginleika; því þeim þókti hún svo

fríð, að þeir töldu víst, að ekki gæti hjá því farið, að kóngi sínum

geðjaöist vel að henni, ef þeir feingi hana með sér. Hófu þeir því

tafarlaust bónorð til hennar fyrir hönd konúngs síns. Hin roskna kona

tók máli þeirra, sem gamni, og svaraði á þá leið, að það væri líklegt,

eöa hitt þó heldur, aö konúngi geöjaðist vel að karlsdóttir. Sagði hún,

að slíkum og þvílíkum kotúngakvenclum væri hentara að komast ekki til

350 ÆFINTÝRI

slíkrar tignar, þar seni þœr mættu búast við, að missa fljótt aptur sæmcl-

ina með ósæmd, fyrir sakir vankunnáttu sinnar, og kotúngsskapar. En

kóngsmenn sóktu því fastar sitt mál, og þegar konan sá, aö þeim var

full alvara, hét hún þeim á endanum að gefa konúngi dóttur sína, og

skyldi hún fara með þeim, þó með því skilyrði, að ef kóngur ekki vildi

hana, þá skyldu þeir færa sér hana aptur. þessu hétu þeir, og sváfu

nú af um nóttina. En að morgni beiddust kóngsmenn, að mærin kæmi

með sér til skips, og sagði konan að svo skyldi vera, þegar þeir væru

búnir að flytja til sjáfar reitur þær, sem hún hefði meðferðis. Var nú

farángur mærinnar fram borinn, og urðu kóngsmenn nú að kalla til alla

skipverja sfna til að bera dót hennar niður að sjónum; svo var það fé

mikið, sem hún hafði með sér. þegar það var búið, fylgdust þær mæðgur

með kóngsmönnum niður til sjávar, og voru um éitthvað að ræða sín á

milli í hálfum hljóðum. Gátu konúngsmenn ekki komizt að hvað þær

töluðu, nema einhver heyrði, að gamla konan sagðist skyldi senda
henni steininn. þegar þeir voru komnir til skips, sagðist gamla konan

ætla þar staðar að nema, mintist við dóttur sína, og bað þeim öllum

heilla. Að því búnu léttu þeir akkerum, og létu í haf. Gekk þeim ferðin

vel, og lentu skamt frá borginni. VarÖ kóngur þess bráðum vísari, að

sendimenn sínir væru komnir. Gekk hann með sveit manna móti þeim,

og fagnaði þeim vel. En einkum varð hann glaður, þegar hann sá drottn-

íngarefni þaÖ, sem þeir höfðu útvegað honum, því hún var fríðari og

kurteysari, en nokkur mær- önnur, sem hann hafði augum litið. Geingur

nú kóngur með flokkinn allan til hallarinnar, og var nú slegið upp

fagnaðarveizlu móti komendum. Skömmu síðar gekk konúngur að eiga

mærina, og unni hann henni mikið.

Litlu eptir að konúngur hafði eignast þessa nýu drottníngu, varð hann

nauðsynja vegna að fara burtu í annað konúngsríki til að semja um
áríðandi ríkismálefni. Lét hann þá búa skip sín til fararinnar, og með

því hann bjóst við aÖ vera leingi í burtu, bað hann drottníngu sína

leingstra orða, að fara vel með börnin sín, og vera þeim góð. Hét hún

því fúslega. þegar byr gaf lagði kóngur frá landi, og er hann nú fyrst

úr sögunni.

Nú víkur sögunni aptur heim í kóngsríkið til nýu drottníngarinnar.

Einn góðan veðurdag geingur hún til kóngsbarnanna, Sigurðar og íngi-

bjargar, og biður þau gánga með sér til skemtunar með sjávarströndinni.

En þau vildu ekki fara; því þau höfðu illan grun á þessari stjúpu sinni.

Hún lét þá, sem sér þækti fyrir, og sagðist hafa vald til að heimta það

af þeim, ef þau vildu ekki gjöra það með góðu. þorðu þá börnin ekki

annað, en fara meö henni. Geingu þau síðan öll þrjú niður aö sjó, og

spölkorn með fram ströndinni. Komu þau þar að steini einum stórum í

fjörunni, eða einhverju því, sem líktist steini, en var þó ólíkt öllu grjóti

ÆFINTÝRI. 351

ööru þar umhverfis. Drottníng staðnæmist viö steininn, og segir: „Ljúktu

þér upp." Lýkst þá steinninn upp, og í sama bili hrindir drottníng báðum

kóngsbörnunum ofan í hann, skellir honum aptur, og veltir honum ofan í

sjó. Snýr drottníng svo heiin aptur til borgarinnar, og er hún úr sög-

unni fyrst.

Nú er aö segja frá kóngsbörnunum. þau finna það, að steinninn

hreifist drjúgum, og það býsna leingi, þángað til loks að hann stendur

kyr með öllu. Grunar þá Sigurð, að steinninn muni vera kominn að landi

einhverstaðar. Dettur honum þá í hug, aö fara að eins og drottníng hafði

gjört, og segir: „Ljúktu þér upp." Opnast þá steinninn, og lá hann uppi

í fjöru við eitthvert land. Geingu þá börnin á land úr steininum, og

virtist þeim það vera óbygt. Gátu þau ekki ftindið sér þar neitt skjól

eða kofa. þau fóru þá, og bjuggu sér til dálítinn kofa, til þess að geta

haldizt við í. Aður heima hafði Sigurður verið vanur við dýraveiðar. En
áður þau systkinin lögðu á stað með drottníngunni, stjúpu sinni, haföi

Sigurður stúngið leynilega á sig skotvopni nokkru, og hníf og hljóðpípu.

þegar þarna var komiö, kom þetta í góðar þarfir. Fór nú Sigurður að

reyna að skjóta dýr og fugla til matar þeim systkinum, og gekk þaö allvel,

en nú vantaði eld til að sjóða veiðina við, eða steikja, og voru þau í

vandræðum með það.

Einu sinni gekk Sigurður á land upp, sem optar, til að veiða dýr

og fugla, en fór lángt um leingra en hann var vanur. Varð hann þá var

við dálftinn bæ, og geingur þángað. Hann sér þar eingan mann, og ekkert

kvikindi. Klifrar hann þá upp á eldhúss-strompinn, og horfir niður um
hann, til að vita, hvort hann yrði einkis vísari. Sér hann þá kerlíngu,

sem er að skara öskunni fram úr hlóðunum, og mokar hún henni aptur

milli fóta sér. Fór hún fremur sóöalega að því, endá var hún sjálf bæði

stórhrykaleg og ljót. það þóktist Siguröur samt sjá af öllu látbragði

kerlíngar, að hún mundi vera sjónlaus. Lízt honum þá að reyna að læðast

inn, og vita, hvort hann geti ekki náð í laumi dálitlum eldneista frá kerlu.

þetta gjörir hann, og tókst það greiðlega; varð kerlíng hans ekki vör, en

aö því þóktist hann komast, aö kerlíng mundi vera alein í bænum. Leggur

hann nú á staö með eldinn til systur sinnar, og varö hún honum fegin.

BiÖur hann hana þess leingstra oröa, að passa eldinn vel, og láta hann

ekki deya. En kóngsdóttir var óvön að fela eld, og drapst hann því hjá

henni á hverri einustu nóttu, svo Sigurður varð á hverjum einasta degi

að sækja nýan eld, og hafði hann alt áf sömu aðferð til þess. Liföu

systkinin þarna nokkra daga af því, sem Sigurður skaut þeim til matar.

En einlægt var eldurinn hjá þeim að drepast, og einlægt gat þó Sigurður

náð honum aptur. Heyrði hann þá, að kerlíngin í kotinu var stundum að

tauta þetta fyrir munni sér, þegar hann var að ná eldinum: „Seint koma
hansvítis kögurbörnin." Grunaði Sigurð, aö þetta myndi talað til sín og

ÆFINTÝRI

systur sinnar, sem þángað væru komin á svo kynlcgan hátt. Var hann

því jafnan lafhræddur viö kerlu, og hélt niðri í sér andanum í hvert sinn,

sem hann sókti eldinn. En þó þókti honum það allralakast, að systir

hans var alt af að biðja hann um, að lofa sér að koma þángað, sem hann

sækti eldinn; því hann vissi, að hún var svo aðhlæin, að hún flissaði að

öllu, en átti þó bágt með að neita henni um neitt, sem hann gat veitt

henni. Og þángað til var hún að nauða um þetta við hann, að hann leyfði

henni að fara með sér. Aptur á móti lofaði hún honum því, aö láta ekkert

í sér kryinta, hvað sem hún sæi, eða heyrði; því þar við sagði hann, að

lægi líf þeirra beggja. Nú lögöu bæði systkinin á stað. þegar þau komu

að kotinu, læddust þau bæði upp á strompinn, eins og Sigurður var alténd

vanur að gjöra. það gekk nú vel. En þegar þau litu ofan í strompinn,

stóð eins á og vant var. Kerlíngarófreskjan stóð fyrir framan hlóðirnar,

og glenti fæturna yfir öskustóna, sem var æði stór, svo hún stóð sínum

fæti hvoru megin. Var hún öll öskug; t>ví hún var að róta öskunni fram

úr hlóðunum aptur á milli fóta sér, og geingu gusurnar upp í loptið. Nú
þoldi kóngsdóttir ekki leingur mátið, heldur skellihló hún upp yfir sig

uppi á strompinum. þá segir kerlíngin : „Hæ, hæ, þar eru þau þá komin,

hansans kögurbörnin!" Réttist þá kerla upp, og þaut út. Var hún þá svo

tindilfætt, að systkinin gátu ekki komizt undan, og hertu þau sig þó að

hlaupa, enda var kóngsdóttir alt af að smáskríkja; því henni þókti kerlíngin

svo afkáraleg, ekki sízt, þegar hún fór að hlaupa. Nær nú kerlíng báðum

systkinunum, og teymir þau, eða dregur, inn í kofa sína. Lætur hún þau

inn í krá eina, eða kompu, en það var svínastía hennar, og bindur þau

þar rammlega, sitt við hvorn stólpa. Gaf kerlíngin systkinunum bæði mikin

mat og nógan, en samt þókti þeim æfi sín daufleg, með því líka, að bæði

var hálfdimt og daunílt í koíánum. jþar á ofan bættist og það, að kerlíng

var að smábíta í fíngurna á systkinunum, og segja: „Ekki eru þau nógu

feit enn." Leituðu þau nú allra bragða til að losa sig, en það var ekki

hægt. Eptir lánga mæðu tókst þó Sigurði loksins að naga í sundur bandið

á annari hendinni á sér; gat hann þá náð upp hnífnum sínum, og skar

síöan böndin bæði af sér og systur sinni. þar næst tóku þau systkinin

tvö svín kerlíngar, og skáru þau, flógu belgi af þeim og fóru í belgina.

Um morguninn hleypti kerla svínunum út, eins og hún var vön, og taldi

þau, og fóru þau þar með, konúngsbörnin. En þegar þau voru sloppin

úr krummum kerlíngar, smokruðu þau í snatri af sér svínabelgjunum, og

sáu nú að kerlíng fór að fálma um stíuna, þegar þau gegndu henni ekki.

þá skellihló íngibjörg upp yfir sig, svo kerlíng heyröi, að þau systkin voru

komin út. Hlupu nú systkinin, eins og fætur toguðu, þegar þau heyrðu

og sáu kerlínguna koma farandi á eptir sér. Systkinin komu þá aö gjá

einni, sem þau gátu stokkið yfir. Kerlíng æddi þar að á eptir þeim, en

af því hún var blind, sá hún ekki gjána, og mundi ekki eptir henni fyrir

ÆFINTÝRI. 353

œðinum, sem í henni var, svo hún steig fætinum öðrum of framarlega, og

stakkst á hausinn ofan í gjána, og hálsbrotnaöi. Lét hún þar líf sitt, og

varö fáum harmdauö, að minnsta kosti ekki systkinunum.

þegar systkinin sáu þetta, urðu þau harla fegin; þyí nú gátu þau þö

verið í næði fyrir kerlíngunni. það eina, sem þau ángraði, var |>að, að

veröa aö gista þarna tvö ein á þessu eyöilandi. þau gjörðu sér því alt

til skemtunar, sem þau gátu, og þess vegna sat Sigurður og blés í hljóð-

pípuna sína laungum og laungum, á milli þess hann var að veiða.

Einu sinni bar svo til, að konúngsbörnin sáu skip koma af hafi, og

fara ekki mjög fjarri landi. Herfci Sigurður sig þá, sem mest hann gat,

að blása í hljóðpípuna sína. Sneru þá skipin að landi, og glaðnaði nú

heldur en ekki yfir systkinunum, svo Sigurður herti sig tví meira að blása

í pípuna. Eitt af skipunum lagði upp aö ströndinni, en hin lágu nokkuö

fjær. Varö þar ekki lítill fögnuður, því á þessu skipi var faöir þeirra

Sigurðar, og íngibjargar, og gekk hann á land meö fáum mönnum. þektu

börnin undir eins pápa sinn, ug hann þau. þau hlupu á móti honum meö

allra mestu gleöilátum, og hann, sem ekki vissi þeirra hér neina von, varð

öldúngis forviða að finna börnin sín á þessu eyöilandi. En einginn af

mönnum konúngs haíöi viljaö fara meö honum undir land þetta, sökum

óvætta, og héldu þeir að pípuhljóðið væri eins konar hafgýgjusaungur, sem

mundi draga flota konúngs út í einhverja ófæru, ef hann drægist aö hljóð-

inu. Af því var það, að kóngskipið eitt lagði að landi, en hin lágu utan

fyrir. En kóngur haíði endilega viljað halda að landinu, og réð hann því,

eius og áður er sagt. þegar hann mætti nú börnuuum sínum þarna,

bóktist hann ekki hafa farið þángaö til ónýtis. Hann kom þá úr feröinni,

sem hann hafði fariö í, og fyrr er sagt frá. Kóngur spurði nú börnin,

hvernig á því stæöi
;
aö þau væru híngaö komin; en þau sögðu honuin alt,

sem þau vissu um þaö, og um æfi sína, síöan þau komu á þetta land.

Konúngur tók þá börnin meö sér á skip út, og bannaði mönnum sínum

aö láta vita nokkurn skapaöan hlut af atburöi þessum. Lét hann síðan

frá landi, og sigldi flotanum öllum heim í ríki sitt, og tók þar lendíngu,

sem hann myndi helzt kjósa.

Nú kom konúngur heim. 'Gekk þá drottníng á móti honum, og fagnaði

honum með mestu blíölátum. Kóngur tók því heldur seint, og spyr, hvers-

vegna aö börnin sín komi ekki út á móti sér, að fagna sér, eins og þau

séu æfinlega vön aö gjöra. Drottníng biður hann aö minnast ekki á þaö,

og kjökrar viö. Segir hún að í ríki hans hafi komið sýki mikil, og úr

henni haíi blessuð börnin hans dáiö, þrátt íyrir tilraunir sín og annara.

En einginn þoröi að bera á móti oröum drofctníngar, svo vel haföi hún
húið um hnútana áður. Kóngur lézt verða hryggur við fregn þessa, en

böjr, sem hann þektu, sáu, aö harmur hans var ekki af neinni alvöru.

Hann spurði drottníngu, hvort búið væri að jaröselja biirniu. HáJfgrátandi

351 ÆFINTÝM

sagði hún svo vera. Hann vildi þá gánga til leiða þeirra undir eins, til

aö sjá þau, en drottníng reyndi til á alla vegu aö hamla því, og sagði,

að sú sjón væri ekki til annars, en auka á harma hans. Var hún þá svo

blíðmál og góð við hann, sem hún gat, svo öllum rann til riíja, hversu

harðbrjósta kóngur var, að hann skyldi ekki taka blíðlátum drottníngar

sinnar, og ekki láta að orðum hennar, heldur þvert á móti lieimta, að sér

yrðu sýnd leiðin barnanna, áöur en hann geingi heim til hallarinnar.

Loksins voru þá konúngi sýndir legsfaöir barna sinna. En þegar hann

kom þángað, dáðist hann raunar aö fegurð þeirra, en gat þó ómögulega

grátiö; þaö sagði hann að sér þækti kynlegt Fór hann heim síðan meö

fylgjurum sínum, og lét drottníng reisa fagnaðaröl í móti honum. Nú fór

svo nokkurn tíma, að konúngur gekk á hverjum degi til leiða barna sinna,

en gat aldrei tárast yfir þeim, og það undraði hann. Krafðist hann þess

þá á endanum, að börnin væru grafin upp aptur, svo hann sæi líkin og

umbúnað þeirra. Drottníng setti §ig á móti því með allri þeirri blíðu,

sem hún gat. En þó kom svo, aö hún réð ekki við, og lét kóngur grafa

upp leiöin. Voru þá upp teknar líkkisturnar; þær voru skrautlegar. Kóngur

heimtar þá að þeim sé upp lokið. Drottníng letur þess, og margir með

henni, því þaö myndi veröa ærinn sorgarauki fyrir kóng, að sjá börn sín,

eða lík þeirra, eptir svo lángan tíma. En konúngur sókti því fastar á,

og voru nú kisturnar opnaöar. En þá voru í kistunum, sinn hvolpurinn í

hvorri, en eingin börn. Sagöist þá kóngur sjá, að hér væru brögð í tafli,

og þaö heföi hann fy'rr vitað. Vildi hann nú undir eins láta ráða drottu-

ínguna af dögum. Gekk hún þá við öllu ódæöi sínu, og bað sér griöa;

því hún sagöist eiga fáa daga ólifaða eptir. Voru þá börn konúngs leidd

fram, og sögðu þau sína sögu, og konúngur og hans menn sína. En kóngur

gaf drottníngu andlátsfrest, þrátt fyrir tillögur ráðunauta sinna, og tók

hún bráðum sótt þá, sem hana leicldi til bana. En áður en hún dó beiddist

hún þess, að Sigurður kóngsson vekti yfir líki sínu á meðan hún lægi

á börunum.

Drottníng lá ekki leingi áður hún andaðist, og átti nú Sigurður kóngs-

son að vaka yfir líki hennar. En við hirð konúngs var karl einn gamall,

margfróður og fjölkunnugur, sem hét Bangsemon. Hann sagði það óráð-

legt, að láta Sigurð vaka yfir líki drottníngar, og bauðst til, að gjöra það

fyrir hann. Tóku allir því boði vel, því nú var kominn illur grunur á

drottnínguna. Fyrstu nóttina, þegar karlinn kom, og lauk upp hurðinni á

húsinu, þar sem lík drottníngar stóð inni, þá segir hún: „Eru fölar fætur

mínar?" Hann svarar: „Já, sem heystrá, Hettugríma." „Kornum viö t>á

að glíma," segir hún, og rauk á fætur og á karlinn, en hann stóö fastur

fyrir henni, og kom hún honum ekki undir. Sagöist hún þá vita, að þetta

væri ekki Sigurður kóngsson, og hún væri svikin. Bað hún þá karl fyrír

alla muni, aö sjá svo um að Siguröur vekti næstu nótt yfir líki sínu, og

ÆFINTÝRI 355

lét karl, sem það mundi verða. En að morgni sagöi liann frá hvaö gjörzt

hafði, og bauðst til að vaka yfir líkinu á hverri nóttu, meöan það stæði

uppi, og þókti það vel boðið og launa fyrir vert, enda var það og þegiö.

En drottníng var í rauninni ekki dauð, heldur hafói hún með fjölkynngi

sínu látið það sýnast svo, og af þessu vissi karlinn, Bangsemon, af vizku

sinni. En þegar svona var komið, þókti drottníngu hér ekki leingur við

vært. Fór hún því burtu af líkbörunum, og stökk í annað kóngsríki.

Gjörði hún sig þar að barni
7
og var úti í skógi, þar sem kóngurinn í því

ríki var vanur að vera á dýraveiðum. Fann kóngur þar þessa fríðu mey,

og flutti hana heim til sín, til hallarinnar, og varð hún þar óskabarn kóngs

og drottníngar. En Bangsemon gamli hafði gát á ferðum drottníngar, og

var því líka þar fyrir. Var hann henni ekki vel góður; því þegar hún

baö hann gefa sér mat, lét hann hana musla upp roðarusl, sem þar var

geymt í tunnum, og sem voru afgángsleifar, og þegar hún var þyrst, lét

hann hana þamba blátt vatn. En drottníng þorði ekki að éta mikið inni

í kóngshöllinni; því hún var þá hrædd um, að hún kæmi því upp um sig,

að hún væri ekki barn, eins og hún lézt vera. Var hún því nauðbeygð

til að snýkja á Bangsemon gamla, sem hún þekti hér ekki, en var hér

ruöukarl og roða. En drottníngu gramdist þetta mjög, og barniö kvartaöi
r

sífeldlega yfir karlinum. A endanum gat hún rægt hann við kóng, svo að

nú átti að brenna hann á báli.

Á leiðinni til bálsins, sem vera átti fyrir utan borgina, bað karlinn

um, að hann mætti segja æfisögu sína. En kóngur neitaði því, og sagði,

að það væri ekki til annars en tefja tímann. þá sagði karlinn, að kóngur

skyldi líta heim til borgar sinnar, en hafa ekki allan hugann á lííiáti sínu.

Kóngur leit við, og sá, að borgin stóð í ljósum loga; sneri hann þá aptur,

og allir, sem með voru, og karlinn líka. Kornst það þá upp að óskabarnið

kóngsins haföi kveykt bálið, og fékk Bangsemon því til leiðar komiö, að

króginn var neyddur til, að segja æfisögu sína. þá sagði Bangsemon sína,

og bar þeim saman. Var þá stelpukróganum hrundið á bálið, og fékk

hann það í sögulaun, en í sama bili kleip mærin í brjóst drottníngar og

reif þar flyksu úr. Ætlaði hún að drepa hana með því, en verða sjálf

drottníng, en nú var það heldur seint, því Bangsemon hratt henni á bálið.

En svo var hún trylt, aö hún vildi ekki brenna, en þó fór svo, að sumt

brann, en fyrir hinu, sem ekki brann, sá Bangsemon gainli, svo ekki hefir

síðan mein orðið að drottníngu þessari. Og ekki kann eg þessa sögu leingur.

Sagan af Surtlu í Blálandseyum. (Eptir húsfrú Hólmfríöi þorvaldsdóttur.)

Einu sinni var kóngur og drottníng; þau áttu einn son, sem Sigurður hét

og dóttur, sem íngibjörg hét. Börn þessi voru enn úng, þegar þessi saga

geröist, en þó komin vel á legg. Nokkru síðar tók drottníng þúnga sótt,

°g aí því hana grunaði, aö sú mundi verða sín síðasta, kallar hún börn

23*

356 ÆFINTÝRL

sín fyrir sig; gefur hún þá íngibjörgu belti, og segir, að því fylgi sú

náttúra, að hún verði aldrei svaung, meðan hún hafi beltið utan um sig.

En Sigurði gefur hún hníf og segir, að hann bíti bæði stál og steina, og

hvað sem hann beiti honum á. Síðan kveður hún börnin og biöur þeim

virta. Skömmu seinna deyr drottníng, og verður öllum mikið um það, en

mest kóngi og börnum þeirra. Var hún svo grafin, og búiö vel um leiði

hennar, og sat kóngur þar laungum á daginn og syrgði hana. Einn dag,

þegar hann sat á leiði drottníngar, kemur til hans maður og kona, skraut-

leg mjög, og var konan nokkuð alvarleg ásýndar. þau heilsa kóngi kurteis-

lega, og tekur hann því og spyr þau að heiti. Hún segist heita Goðrún,

en hann Rauður, og séu þau systkin. þau spyrja, hvað hann hafist þar

aö svo einmana. Kóngur segir, sem var. Goðrún segir, að það se ráð-

legast fyrir hann aö hyggja af hörrnum sínum, hún hafi og ekki alls fyrir

laungu mist mann sinn og kóng, og hafi sér ekki hent hugarvíliö. þaö

finnur kóngur, aö kona þessi er greind og stillileg og hugsar, að sér væri

það mikil unaðsbót, ef hann feingi hennar; hann ræður það því af að biðja

hennar, og tók hún því ekki mjög íjarri, en vék þó þeim málum til Rauðs

bróður síns. En Rauður fýsti hana að taka bónoröi kóngs. Tekst svo

sá ráðahagur, og drekkur kóngur brullaup sitt til hennar, en gerir Rauö

aö ráögjafa sínunu Lítið var þeim Sigurði og íngibjörgu um þessa ráða-

breytni íööur síns og ekki sátu þau brúðkaup hans, en minnst var þeim

þó um stjúpu sína. Skömmu síöar býst kóngur í burtu, að heimta skatta

af löndum sínum; þau urðu þess áskynja, Sigurður og íngibjörg, ogbeiddu

hann að lofa sér með honum, og var rétt komið að honum að leyfa þeim

það, þegar Goörún kemst að því, og segir við kóng, aö því sé ekki gegn-

andi að hafa börnin með sér í þá ferö, allra sízt Ingibjörgu, en það se

lítill vegur með Sigurð, og þó lítt fært. Verður það svo af, að kóngur

lofar hvorugu barninu með sér; en Rauður fer með honum. þegar kóngur

er ferðbúinn, fylgir drottníng honum til skips og börnin með henni. þegar

skipið leggur frá landi, horfa þau drottníng leingi á eptir því, og þegar

það var nærri horfið sjónum, segir Goðrún við þau Sigurö, aö þau skuli

gánga upp á höfða, sem þar lá fram í sjóinn skamt frá, því þaðan sjái

þau leingur til skipsins. þau gera nú svo, og þegar skipið er horfið alveg,

gánga þau ofan að sjó og mcö honum, þángaö til þau komu í vík eina,

og var þar fyrir kista; hún var úr steini og opin. Drottníng segir þeim

að skoða, hvað í kistunni sé; en hún var há og stór, og sýndist börnunum

gull glóa á kistubotninum. 1 þegar börnin fóru að leggja sig ofan í hana,

vita þau ekki fyrri til, en stjúpa þeirra hrindir þeim ofan í kistuna, skellir

henni aptur, ýtir henni á flot og segir: „Sigldu nú til Surtlu, systur minnar

1. Sbr, Völundarkviöu 19. og 22. erindi.

ÆFINTÝRI 357
I i m %

í Blálandseyar." Kistan tekur þá til rásar, og finna systkinin það, aö

hún fer óðfluga. Skiptast þau þá um beltið, að spenna t>ví um sig, svo

aö þau yrðu ekki Mngurmorða. Loksins finna þau, að kistan staðnæmist;

fer þá SigurÖur til, og tálgar svo stórt gat á hana meö hníí' sínum, aö

hann gat séö út, og að þau eru komin að landi á sléttri sjávarströnd

undir hömrum nokkrum. Hann víkkar nú gatið, þángað til hann kemst

út, en íngibjörg ekki, því það stóð á herðunum á henni. Sigurður skilur

systur sína eptir í kistunni, á meðan hann fer að reyna, hvort hann kæmist

ekki fyrir hamrana, svo hann gæti kynt sér land þetta. Hann geingur nú

leingi, þángað til hann kemst upp á hamrana; sér hann þá helli stóran

og í honum skessu. Hún reri fram í gráðiö og fálmaöi fram höndunum

á víxl, og var að tauta fyrir munni sér, aö senn kæmu kóngsbörnin, sem

hún Goðrún systir sín heföi heitiö sér. Hún sat flötum beinum beggja

vegna við hlóðin, og hafði hóbandið upp um hálsinn og pott fullan railli

fótanna, og sauð ket í honum. það þóktist Sigurður sjá, aö skessan væri

blind; því fór hann inn í hellinn, laumaðist að pottinum, og færði upp

nokkur stykki. Sá hann þá, að sumt var sauðaket, en sumt manna, og

því hleypti hann aptur ofan í pottinn, en sauðaketið færði hann systur

sinni, og boröuðu þau það með góðri lyst, enda voru þau orðin matar

þurfar. íngibjörg spurði Sigurð, hvar hann hefði feingið ketið; en hann

sagðist ekki mega segja henni það. Hún fór því betur að honum, þángað

til hann sagði henni það, en þó meö því skilyrði, að hún beiddi sig ekki

um neitt meira, og hét íngibjörg því. En þegar hann hafði sagt henni

frá skessunni og öllu háttalagi hennar, bað hún Sigurð enn betur og

jarganlegar aö lofa sér að fara með honurn, og sjá skessuna svona á sig

komna. Sigurður sagðist ekki bera það við, því undir eins og hún sæi

hana, mundi hún flissa og skella upp yfir sig; því Ingibjörg var fram úr

öllu lagi hláturmild. En hún lofaði Sigurði öllu fögru, og þar með því,

aö sér skyldi ekki stökkva bros, ef hann vildi nú gera þetta fyrir sig.

Fór þá svo fyrir lángt nauö úr Íngibjörgu, að hann lofaöi henni með sér

daginn eptir og víkkaði nú opið á kistunni, svo að hún komst út. Síöan

fara þau til hellisins, og var Surtla þá eins á sig komin, og daginn áöur,

og var að telja sér tölur yfir kóngsbörnunum , sem henni þókti seinka.

Ekki voru þau systkin fyrr komin á hellis gluggann, og búin aö koma
auga á kerlíngu, en íngibjörg skellir upp úr, og skessan rýkur upp til

handa og fóta, og segir, aö það hafi alténd legið að, að Goðrún systir sín

niuncli ekki gleyma sér; því nú séu kóngsbörnin komin, óræstin þau arna.

Hleypur hún svo út úr hellinum og fálmar þau uppi. Tekur hún þau nú

°g setur bæði í einn afhelli, og byrgir traustlega aptur, svo ekki var að

hugsa til, að þau kæmist þar út. Skessan ætlaöi að ala þau þar nokkra

stund, áður en hún slátraði þeim; gaf hún þeim því bæði nóg og gott

viðurværi inn um gat á hurðinni, en skipaði þeim að rétta út um gatið

358 ÆFINTÝRI.

litlu fíngurnar, og beit hún í þá, til aÖ vita, hvort þau fitnuðu. En Sigurður

tálgaði til leggi úr sauðarbeinum þeim, sem þau borðuðu, og smeygði þeim

upp á fíngurna, svo aö skessan beit í þá, og þókti t>au seint fitna. Sigurð

grunaði, að einhvern tíma mundi þó koma að því, að skessan trénaöist

upp á að ala þau, og mundi hún, þegar minnst varði, taka þau til slátrunar.

Hann tók sig því til og tálgaði hellisbergið uppi yfir afhellinum með

hnífnum sínum, og ætlaöi að gera þar gat á. Losaði hann þá stundum

stór stykki úr berginu, svo skessan heyrði fallið, þegar fcau duttu niður á

hellisgólfið. Kom hún þá að gatinu, og spurði, hvern þremilinn þau væru

nú að hafast að. En þau svöruðu: „Viö vorum að brjóta beinin úr ketinu,

sem þú gafst okkur, fóstra." Lét Surtla sér þar meö sagt og fékkst ekki

um, þó hún heyrði lítinn skruðníng eða hark til þeirra í afhellinum.

Loksins kom að því, að þau komu gatinu á hellisbergið og komust þar út.

En Surtla heyrði þá venju meira þrusk þar inni, svo hún fór inn í af-

hellinn og fálmaði fyrir sér; strauk hún þá um iljarnar á íngibjörgu, þegar

hún var að hverfa upp úr gatinu. þá varð kerlu heldur ílt við, æddi út

og fór að leita, og stefndi í áttina, þángað sem hún heyrði skóhljóð þeirra

systkina; þau geingu sem tæpast á hömrunum, og á einum stað, þar sem

sjór féll í berg, veltu þau ofan stórum steini, svo af því varð dýnkur

mikill, en þau viku sér heldur til hliðar, og héldu niður í sér andanum.

þegar Surtla heyrði dýnkinn, hugsaði hún, að þau heföu fleygt sér fram

af og drepið sig, og skyldi hún þá hafa þau dauð í soðið, þó hún hefði

ekki feingið þau lifandi. Fór hún því fram af björgunum, þar sem hún

heyrði, að dýnkurinn varð; en þar var hærra niður og verra undir, en hún

hugði, því þar var heingiflug og urðargrjót undir, þar sem sjórinn gekk

upp í bergið, svo að hún marði sig til dauðs, þegar hún kom niður. Kóngs-

börnin þökkuðu þá sínum sæla lífgjöf sína, þegar skessan var dauð, fóru

heim í hellinn og könnuðu hann. Fundu þau þar bæði nógar vistir og

margt fémætt, og í afhelli einum stúlku, komna í opinn dauðann af hor

og húngri. Hún sat á stóli með krásadisk í keltu sinni, en stóð með

fætur í vatni, og hárið bundið um stólbrúðirnar. Sigurður losar hana sem

fljótast, og var svo af henni dregið, að hún gat varla svarað þeim. Hún
sagöist heita Hildur og vera kóngsdóttir ; hefði Rauður, bróöir þeirra systra

numiö sig þángaö, og ætlað að þraungva sér, til að eiga sig, en hún heföi

ekki viljaö þaö með nokkru móti, og því hefðu þau lagt þessar pintíngar

á sig. Hrestu nú kóngsbörnin hana við, og dvöldu svo þar í hellinum

nokkra stund. Á hverjum degi voru þau á vaðbergi, að vita, hvort þau

sæu ekki skip sigla þar fyrir. En leingi áttu þau þess að bíða; þó kom

aö því um síðir, að þau sáu skip, geröu þau þá bál mikið, svo að sást af

skipinu. En svo vildi heppilega til, að á þessu skipi var kóngurinn,

faðir þeirra Sigurðar og íngibjargar. Kóngur segir, þegar hann sér vitann

kyntan á landi, að þar muni einhverjir vera nauðulega staddir, sem vilji

ÆFJNTÝRI. 359

hafa tal af Þeim, og sé bezt aö beita undir landið og skjóta báti. RauÖur

ráðgjafi aftók það, og bað kóng ekki gera þá heimsku, því þar væri eingin

mannabygö og hefðu þó fáir apíur komiö, sem lent heföu við Blálandseyar

til þessa. Kóngur réð þó meira, en Rauður; var svo skotið báti og fór

kóngur í hann með nokkra menn og til lands. þar urðu heldur en ekki

fagnaöarfundir, þegar kóngur hitti þar börn sín, og sögðu systkinin honum
alt af létta, hvernig stjúpu sinni heföi farizt viö þau, og hvernig þeim

heföi vegnaö síöan, og eins um Hildi. Kóngur tók þau öll með sér og

þaö, sem fémætt var í hellinum. þegar hann kom út til skipsins aptur,

breiddi hann rautt klæði yfir Hildi og börn sín í bátnum, svo eingum sást

ofaukið f honum, og kom þeim, svo ekkert bar á, í afvikið herbergi í

skipinu og lét RauÖ ekkert vita af þeim; en þegar kóngur hitti RauÖ,

kvaöst hann einkis hafa oröið vísari á landi, svo líkt hefði fariö, og hann

heíði sagt, nema hann væri heill aptur kominn. Síðan siglir kóngur heim.

það er nú af Goðrúnu drottníngu að segja, að hún kom ekki heim, fyrr

en um nóttina, epfir að hún haföi fylgt kónginum til skips; sagði hún, að

dýr heföu ráðizt á sig og kóngsbörnin á leiðinni, og heföu þau drepiö

börnin, en hún heföi getað forðaö sér og náð líkömum þeirra öllum rifnum

og tættum um nóttina, og hefði hún svo lagt þau til og líkbúið þau. Baö

hún nú þá beztu smiði, sem faung voru á að fá, að búa til kistur að þeim,

svo prýðilegar, sem auðið væri; því sér væri ant um, að þau feingi kóng-

lega greptrun, þó svona mæöulega hefði tiltekizt. Voru smíðaðar kistur

að þeim, allar greiptar meö gulli og silfri, svo einginn þóktist hafa séö

slíka viðhöfn. Drottníng baukaði ein við að kistuleggja börnin, og síðan

voru þau grafin með kónglegri viðhöfn. Nú líður og bíður, þángaö til

menn sjá siglíng kóngs; fer þá drottníng til strandar og fagnar honum,

en var þó mjög sorgbitin. Kóngur tekur henni vel og spyr, hvað að henni

gángi, og hvar börnin sín séu. Hún segir, að það sé saga að segja frá

því, og segir honum svo frá öllu hinu sama, og hún hafói fyrr sagt borg-

armönnum um barnamissinn, og sagði hún, að það eitt gleddi sig, aö þau

heföu feingið svo heiðarlegan gröpt, sem kóngsbörnum hæföi, eins og borg-

arlýðurinn gæti borið sér vitni um. Kóngur lézt verða hryggur við þessa

fregn, en sagðist þó vilja sjá líkin; en Goörún latti þess á allar lundir,

því þau væru nú orðin öll afskræmd og rotin og lítil huggun í l>ví fyrir

kóng. 1 þegar þau komu heim, lét kóngur þegar grafa upp líkin og sá,

að vel hafði verið um þau búið. Síðan lét hann opna kisturnar, og fann

í annari hund, en í hinni tík, vafin í dýrðlegustu líkblæum. Kóngur

spurði, hvort þetta væru börnin sín. En við það fóru þau systkin, Goð-

rún og Rauður, að sortna í framan, en hún svaraði eingu. Sagöist kóngur

1. Sbr. Fas. I, 527— 8. bls.

360 ÆFINTÝRI

þá skyldi sýna henni börn sín, og liti þau öðruvfsi út; léthann svo sækja

þau Sigurð, íngibjörgu og Hildi til skipsins, og lét þau segja frá öllum

aöförum drottníngar við þau, og Rauðs við Hildi, svo allur borgarmúgur-

inn heyrði. Færðust þau Goðrún og Rauður þá í tröllshaminn og uröu

ógurlega stór og illileg. Lét kóngur svo taka þau, og urðu margir að

ráðast á þau, áður en þeim varð komið í bönd. Síðan voru þau sett

aptan í ótemjur, sem slitu þau sundur lim írá lim. Gekk svo Sigurður

að eiga Hildi, og varð kóngur eptir föður sinn; en íngibjörg giptist

kóngssyni úr öðru landi. Og lýkur svo þessari sögu.

Sagan af Hríngi kóngssyni. (EptirBranijrúbiBenónísdótturúrMúlasý^lu.)

það var einu sinni kóngur og drottnfng í rfki sfnu; þau áttu sér eina

dóttur, sem íngibjörg hét, og einn son, er Hríngur hét; hann var hug-

dirfskuminni , en tignir menn gerðust á þeim tíma, og einginn var hann

íþróttamaður. þegar hann var tólf ára, reið hann á skóg með mönnum
sínum einn góðan veðurdag að skemta sér. fceir ríða leingi, þar til þeir

sjá hind eina með gullhríng um hornin. Kóngsson vill ná hindinni, ef

kostur væri. þeir veita henni eptirför og ríða hvíldarlaust, þángað til

allir eru búnir að spreingja hesta sína, og loks sprfngur hestur kóngssonar

líka. þá laust yfir þoku svo svartri, að þeir gátu ekki séð hindina; voru

þeir þá komnir mjög lángt frá öllum mannabygðum, og vilclu fara að

halda heim á leiö aptur, en voru farnir að villast; geingu þeir nú allir

samt, það sem horfði, þángað til hverjum fór að hykja sinn vcgur réttur;

skildu þeir þá og fór sinn í hverja áttina. Nú er að segja frá kóngssyni,

aö hann er viltur, eins og hinir, og rafar eitthvað í ráðleysu, þángað til

hann kcmur í dálítið rjóður skamt frá sjó. þar sér hann, hvar kona situr

á stóli og tunna mikil stendur þar hjá henni. Kóngsson geingur til

konunnar og heilsar henni kurteislega; hún tekur þægilega kveðju lians.

þá verður honum litið ofan í tunnuna og scr, hvar óvenjulega fallegur

gullhríngur liggur á tunnubotninum ; kviknar þá hjá honum ágirnd á

hríngnum, og getur ekki haft af honum augun. þetta sér konan, og

segist sjá, að hann hafi hug á gullinu, sem sé í tunnunni. Hann segir

svo vera. Hún segir, að hann megi eiga það, ef hann vilji vinna til að

ná því. Hann þakkar henni fyrir, og segir, að það sé nú minnst vert

að ná því; fer hann þá að teygja sig ofan í tunnuna, er honum virtist

ekki djúp, og ætlar að verða fljótur að taka hrínginn, en tunnan dýpkaði,

eptir því sem hann seildist leingra. þegar hann var kominn hálfur inn

af barminum, stendur konan upp, stíngur honum á höfuðið ofan í tunnuna

og segir, að hann skuli þá gista þarna. Síðan slær hún botn í tunnuna,

og veltir henni fram á sjó. Kóngssyni þykir nú illa komið fyrir sér,

hann finnur, að tunnan flýtur eitthvað frá landi og veltist leingi í öldun-

um, en ekki vissi hann, hvað marga daga, þángað til hann finnur, að hún

ÆFINTÝRI. 361

naggrar við klöpp. Glaðnar þá dálítið yfir kóngssyni, þvf hann hugsar,

aö þetta muni verá land, heldur en sker; honum kcmur nú til hugar að

reyna að spyrna botninum úr tunnunni, því hann var dálítiö syndur.

Hann ræður þetta af, þó hann hins vegar væri hræddur um slæma land-

töku, en það var öðru nær, því sléttar klappir voru þar við sjóinn , svo

honum gekk vel að komast á land, en há björg voru íyrir ofan; vill hann

nú komast eitthvað upp frá sjónum, þótt torsókt sýndist, og geingur

stundarkorn fram raeð björgunum , þar til hann fer að reyna að klifra

upp og tekst honum það um síðir. þegar hann var kominn upp, litast

hanu um, og sér, að það er ey, sem hann er í kominn; hún var skógi

vaxÍB og frjóvsöm, ogsáhann þar vaxa epli góð átu; þókti honum þarna

skemtilegt, að því er landið snertí. þegar hann haföi verið þar nokkra

daga, heyröi hann eitt sinn hark mikiÖ í skóginum; varð liann þá ákaflega

hræddúr og hljóp í skóginn, til að reyna að fela sig. Hann ser nú, hvar

risi kemur með viöar sleða og stefnir á hann. Hann hafði þá eingin

önnur ráð, en að fleygja sér niður, þar scm hann stóð. þegar risinn

fann hann, stóð hann dálitla stund kyrr og horfði á kóngsson, síðan tók

hann hann í fáng sér, bar hann heimtilsín, ogvar honum óvenjulega góður;

gefur hann nú sveininn kerlíngu sinni, er nær því var karlæg ; kvaðst

hann hafa fundið barn þetta í skógnum og skyldi hún hafa þaÖ til vika í

kríng um sig. Kerlíngu þókti ósköp vænt um þetta, og fór að klappa

kóngssyni meö miklum blíðinælum. Hann dvelur nú þama hjá þeim og

er þeim mjög þægur og eptirlátur í öllu, er þau bciddu hann, enda voru

þau honum hvern daginn öörum betri. Einn dag fer risinn með hann og

sýnir honum í allar hirzlur sínar nema í eldaskálann; af þessu koni for-

vitni í kóngsson, til að sjá í eldaskáJann, því hann hugsaði þar væri

einhver fásén gersemi inui. Einn dag, þegar risinn var farinn á skóg,

fer kóngsson og ber sig að ná upp eldaskálanum ,
og kemur hurðinni í

hálfa gátt; sér hann þá, að eitthvert kvikindi hristir sig, hleypur fram

eptir gólfinu, og talar eitthvað. Kóngsson hrekkur nú öfugur frá hurð-

inni, skellir henni aptur og pissar í buxurnar af hræðslu. þegar heldur

fór að renna af honum hræöslan, í'æður hann til aptur, því hann hafði

gaman af að heyra, hvað það segði, en það fór á sömu leiö fyrir honum,

sem fyr. Honum sárnar nú við sjálfan sig og harkur af sér, sem hann

kann. Hann ræður þá til í þriöja sinn, lýkur upp skálanum, og ber sig

að standa viö; sér hann þá, að þetta er lóbaggahundur, sem talar enn

til hans og segir: „Ejóstu mig, Hríngur kóngsson.
u Hann flýtir sér nú

burtu lafhræddur og hugsar mcð sér: „Ekki er hérna mikil gersemi, u en

annars vegar varð honum það minnisstætt, sem hann heyrði í skálanum.

þess er ekki getið, hvað leingi hann var þarna hjá risanum, en einn dag

kemur risinn til hans, og segist nú vilja koma honum til lands úr eynni,

Því hann kveöst eiga skamt eptir ólifað; þakkar hann nú kóngssyni fyrir

362 ÆFJNTÝRL

góða þjónustu og segir, að hann skuli kjósa sér einhvern hlut úr eigu

sinni, því hann skuli eflaust fá það seni hann girnist. Hríngur þakkar

honum kærlega, og seigist ekki eiga hjá honum borgun fyrir viðvik sín,

þar þau væru þess ekki verð, en fyrst hann vilji gefa sér nokkuö, þá

kjósi hann, það sem sé í eldaskálanum. Bisanum varö bylt viö og

mælti: „þar kaustu hægri hönd af dyrgju minni, en þó má eg eigi brigða

orð mín." Síðan fer hann og sækir hundinn. þegar hundurinn kemur

með mikilli ferö og feiginleika, veröur kóngsson svo hræddur, að hann

átti nóg með að harka af sér, að eigi bæri á því. Síðan fer risinn með

hann til sjávar; þar sá hann steinnökkva, sem ekki var stærri en svo,

að hann naumast bar þá báöa og hundinn. En er þeir eru komnir til

lands, kveður risinn Hríng vinsamlega og segir, að hann megi eiga það,

sem sé í eynni, eptir sinn dag, og vitja þess að liðnum hálfum mánuði,

því þau verði þá dauð. Kóngsson þakkar honum vinsamlega bæði fyrir

þetta og annað gott undanfarið. Eisinn fór nú heinileiöis
3

en kóngsson

gekk eitthvað upp frá sjónum; hann þekti ekki landiö, sem hann var

staddur á, en þorði ekki að tala neitt til hundsins. þegar hann er búinn

að gánga þeigjandi um hríð, þá talar hundurinn til hans og segir: „Ekki

þykir mér þú vera forvitinn, að þú skulir ekki spyrja mig að nafni."

Kóngsson ber sig þá aö scgja: ,,Hvaö heitirðu?" Hundurinn segir: „þér

er bezt aö kalla mig Snata-Snata. En nú komum viö heim að einu

kóngsríki, og skaltu biðja kóng veturvistar, og að hann ljái þér lítið

herbergi iyrir okkur báða." Kóngssyni fer nú að minka hræðslan við

hundinn. Hann kemur heim að kóngsríki og biður kóng veturvistar.

Kóngur tók því vel þegar kóngsmenn sáu hundinn, tóku þeir að hlæa

og gera sig líklega til að erta hann. þegar kóngsson sá það, sagði hann:

„Eg vil ráðleggja ykkur aö glettast ekki við hundinn minn, þið kunnið að

hafa ílt af því." þeir sögöu, aö sér virtist hann jafn líklegur til hvors-

tveggja. Hríngur fær nú herbergi sér hjá kóngi, eins og ráð var fyrir

gert á leiðinni. þegar hann hefir verið með kóngi nokkra daga, fer

honum að þykja mikiö til hans koma, og virðir hann öðrum fremur.

Ráögjafi einn var með kóngi, sem Rauður hét. þegar hann sá, að kóngur

tók að virða Hríng öðrum fremur, kom í hann öfund. Einn dag kemur

Rauður að máli við kóng, og segist ekki vita, hvernig því dálæti sé

varið, seni hann hafi á manni þessum, hinum nýkomna, hann hafi þá

eingar íþróttir sýnt þar frekar, en aðrir. Kóngur segir skamt síðan, að

hann hafi komið. Rauður segir, aö hann skuli nú á morgun láta þá fara

báöa og höggva skóg, og vita hvor þeirra verði mikilvirkari. þetta heyrði

Snati Snati, og sagði Hríngi; ræöur hann nú Hríngi til að biðja kóng að

ljá sér tvær axir, svo að hann heföi aöra til taks, ef hin kynni að brotna.

Morguninn eptir biöur kóngur þá Hríng og Rauð að höggva fyrir sig

skóg. þeir taka því vel. Hríngur fær tvær axir og svo fer sinn í hvora

ÆFINTÝRI. 363

áttina. þegar Hríngur er kominn út á skóginn, tekur Snati öxina, og fer

aö höggva meö kóngssyni. Um kvöldiö kom kóngur aö líta yfir dagsverk

fceirra, eins og Rauður haföi lagt íyrir; var þá viðarköstur Hríngs meira

en helmíngi stærri. Kóngur mælti þá: „þetta grunaöi mig, aö Hríngur

mundi eingin mannleysa vera, og liefi eg aldrei séö þvílíkt dagsverk."

VarÖ nú Hríngur í miklu meiri metum hjá kóngi eptir, en áöur. Rauður

þoldi mjög illa yfir þessu. Einn dag kemur hann til kóngs og segir:

,,Fyrst Hríngur þessi er slíkur íþróttamaöur, sem hann er, þykir mér þú

mega biöja hann að drepa blótneytin hérna á skógnum og flá þau sama

dag, en færa þér hornin og húðirnar aö kvöldi.u Kóngur mælti: „Sýnist

þér slíkt ekki forsendíng? þar eö þau eru mannskæö, og einginn hefir

enn komiö, er þorað hafi að gánga á móti þeim. u Rauður segir, hann

hafi þá ekki, nema eitt líf aö missa, það sé gaman aÖ reyna karlmennsku

hans, og kóngur hafi þá heldur orsök til að tigna hann, ef hann vinni

Þau. Kóngur lætur nú tilleiðast fyrir þrámælgi Rauðs, þótt honum væri

nauðugt og einn dag biður hann Hríng að fara og drepa fyrir sig nautin,

sem þar séu á skógnum, og færa sér af þeim hornin og húðirnar að

kvöldi. Hríngur vissi ekki, hvað ill nautin voru viöureignar, og tekur vel

máli kóngs,- fer hann nú þegar af stað. Rauöur verður nú glaður við,

því hann taldi Hríng þegar dauðan. þegar Hríngur kemur í augsýn

nautanna, koma þau öskrandi á móti honum; var annað hræöilega stórt,

en hitt minna. Hríngur veröur [ákaflega hræddur. þá segir Snati:

„Hvernig lízt þér nú á?u ,,Illa,
u segir kóngsson. Snati segir: „Ekki er

um annað að gera fyrir okkur, en að ráöast að þeim
?

ef vel á að fara,

og skaltu gánga móti litla nautinu, en eg á móti hinu.u I sama bili

hleypur Snati að stóra bola og er ekki leingi að vinna hann. Kóngsson

geingur skjálfandi móti hinum, og þegar Snati keinur, þá var nautiö búið

að leggja Hríng undir; var hann nú ekki seinn að hjálpa húsbónda sínum.

Síðan flógu þeir sitt nautið hvor; en þegar Snati var búinn að flá stóra

nautið
3
var Hríngur vart búinn að hálf-flá hitt. Um kvöldið, þegar þeir

voru búnir að þessu, treysti kóngsson sér ekki til að bera hornin öll og

báðar húðirnar, svo Snati segir honum að fleygja því á hrygg sér heim

undir borgar hliðið. Kóngsson þiggur þetta
?

og lætur alt á hundinn,

nema húðina af minna nautinu, hana rogast hann sjálfur með; skilur hann

þar alt eptir við borgar hliðið, geingur fyrir kóng og biður hann gánga

með sér þángað, afhendir hann honum nú húðirnar og hornin af nautunum.

Kóngur undrast mikillega hetjuskap hans og segir, eingan hans líka vera

niunu; þakkar hann honum innilega fyrir verkiö. Eptir þetta setur kóngur

hann hið næsta sér; virtu allir hann mikils og héldu hann hina mestu

hetju, og jafnvel gat nú ekki Rauður mótmælt því, en fór þó alt af

versnandi í þeim ásetníngi að ráða hann af dögum. Eitt sinn kemur
honum gott ráð í hug; geingur hann því fyrir kóng og kveðst Þurfa að

364 ÆFINTÝRI

tala nokkuð við hann. Kóngur spyr, hvaö það sé. Rauður segir, að sér

hafi nú dottið í hug gullskikkjan góða, gulltaflið góða og lýsigullið góða,

sem kóngur hafi mist hérna um árið. Kóngur biöur hann að minnast

ekki á það. Rauður spyr, hvort kóngi muni ekki lítast sama og sér.

Kóngur spyr, hvað það sé. Rauður segist sjá, að Hrlngur sé afbragðs-

inaður og halda, að honum vinnist alt; hafi sér í^ví komið til hugar að

ráða kóngi að biðja hann að leita upp þessa dýrgripi, og vera kominn

með þá iyrir jólin; skuli hann lofa honum dóttur sinni í staðinn. Kóngur

segir sér þyki í alla staði ósæmilegt fyrir sig að inna að slíku við Hríng,

þegar hann geti þá ekki vísað honum til þeirra. Rauður lætur sem hann

heyri ekki undanfærslu kóngs, en telur sífelt um fyrir honum, þángað

til kóngur lætur að orðum hans. þegar mánuður var til jóla, þá var það

einn dag, að kóngur kemur að máli við Hríng, og segist ætla að biðja

hann stórrar bónar. Hríngur spyr, hver hún sé. Kóngur segir: „Hún
er sú, að sækja fyrir mig gullskikkjuna mína góðu, gulltaflið mitt góða

og lýsigulliö mitt góöa, sem stolið var frá mér hérna um árið. Ef þú

getur fært mér þetta fyrir jólin, skal eg gefa þér dóttur mína.u Hríngur

mælti: ,,Hvar ætíi eg helzt að leita?
u Kóngur mælti: „þú verður að

segja þér það sjálfur, því eg veit hað ekki.
u Hríngur geingur nú burt

frá kóngi og er hljóður í skapi, því hann þóktist í vanda staddur, en

þókti þó á hinn bóginn ágætt að eiga von á kóngsdóttur. Snati sér nú,

að húsbóndi hans er ráðafár, og segir því við hann, að hann skuli ekki

leggjast það undir höfuð, sem kóngur hafi beðið hann, en sínum ráðum

skuli hann fylgja, því ella muni hann verða í vandræðum staddur.

Kóngsson hlýðir þessu, og fer að búast til ferða. SíÖan geingur hann inn

fyrir kóng og kveður hann. þegar Hríngur er geinginn út aptur frá

kóngi, þá segir Snati: „Nú skaltu fyrst fara hér um sveitina í kríng og

fá þér svo mikið salt, sem þú getur.u Kóngsson gerir þetta og fær svo

mikið af salti, að hann getur ckki borið. Snati segir, að hann 'skuli

fleygja pokanum á hrygg sér. Hríngur gerir það. Nú var komið að

jólum. Hundurinn rennur alt af á undan kóngssyni, þángað til þeir koma

undir ein björg. „Hér verðum við að fara upp," segir Snati. „Ekki held

eg þaö verði neinn hægöarleikur,u segir kóngsson. „Haltu fast í róu

mína,u segir Snati. Síðan stekkur Snati með Hríng í róunni upp á

neðsta stallinn, og fær Hríngur þá svima. Svo stekkur Snati með hann

upp á annan stallinn; cr þá nærri því liðið yfir Hríng. I þriðja sinn

stekkur hann með hann upp á björgin; er þá alveg liðið yfir Hríng.

Eptir litla stund raknar hann við; gánga þeir stundarkorn eptir sléttum

völlum , þar til þeir koma að einum helli. þá var aðfángadagskvöld jóla.

þeir geingu upp á hellinn og fundu þar glugga, sáu þeir þar inn um
íjögur flögð liggja sofandi við eld og stóran grautarpott upp yfir. „Nú

skaltu sá öllu saltinu ofan í grautarpottinn,u segir Snati. Hríngur gerir

ÆFINTÝRI. 365

það, og aö því búnu vakna flögðin. Gamla kerlíngin, er var óttalegust

þeirra allra, fer nú fyrst aö smakka á grautnum og segir: „Nú er

grauturinn saltur, hvernig stendur á því? eg sem seiddi mjólkina úr

fjóruin kónga ríkjum í gær, og nú er hann þó saltur." Samt fara nú

flögöin að sleikja grautinn, og þykir gott, en þegar þau eru búin, þyrstir

kerlíngu svo mjög, aö hún þolir ekki við; biöur hún þá dóttur sína aö

fara út og sækja sér vatn í móöuna, sem þar var skamt frá. „Eg fer

ekki, ct
segir hún, „nema þú ljáir mér lýsigulliö góða." „þó eg drepist,

feröu þaö ekki,
u

segir kerlíng. „Drepstu þá," segir stelpan. „Farðu

þá stelpan þín, og taktu það, ogflýttuþér svo meB vatniö," segir kerlíng.

Stelpan tekur gulliö og hleypur út með það; glampar þá af því um völl-

inn. þegar hún kemur aö móöunni, leggur hún sig ofan aö vatninu og

fer aö drekka. En á meðan hlaupa þeir ofan af glugganum og stínga

henni á hausinn ofan í móðuná. Kerlíngu tekur nú aö leiöast eptir

drykknum og segir, aö stelpan haíi nú farið aö hoppa með lýsigullið uni

völlinn; segir hún þá viö son sinn: „Farðu og sæktu niér vatnssopa.
cc

„Eg fer ekki, cc segir hann, „nema eg fái gullskikkjuna góöu. cc „þó eg

drepist, þá færöu hana ekki,' c segir kerlíng. „Drepstu þá,
cc segir hann.

„Faröu þá strákur, og taktu hana, en flýta máttu þér meö vatniö,
cc

segir

kerlíng. Hann fer nú í skikkjuna, og þegar hann kemur út, glampaði

af henni, svo hann sá til aö ^ánga. Hann kemur nú aö móöunni og fer

aö drekka, sem systir hans. I því hlupu þeir Hríngur aö honum, færöu

hann úr skikkjunni og fleygöu honum í móðuna. Kerlíng þolir nú ekki

viö fyrir þorsta og biöur karl sinn aö sækja sér að drekka ;
segir hún, aö

krakkarnir hafi sjálí'sagt farið aö hoppa og leika sér úti, eins og sig

hafi grunaö, þó hún heföi fariö aö gegna kvabbinu úr þeiin, óhræsunum

þessum. „Eg fer ekki/ c segir karlinn, „nema þú íjáir mér gulltaflið

góða. cc

„þó eg drepist, þá færðu þáð aldrei,
cc

segir kerlíng. „Eg held

þú megir þá fara,
cc

segir karlinn, „fyrst þú vilt ekki vinna til aö gera

svona litla bón fyrir mig. u „Taktu þaö þá, afmánin þín, fyrst þú ert

eins og krakkarnir/ 4 segir kerlíng. Karl fer nú út með gulltafliö, geingur

aö nióöunni og fcr aö drekka, með þaö koma þeir, taka af honum tafliö

°g stínga honum í móðuna, en áður en þeir eru komnir upp á hellinn

aPtur, kemur karl tötrið apturgeinginn úr móöunni. Snati hleypur þegar

uióti honum, og Hríngur ræöst á hann líka, þó meö hálfum huga, og

eptir harða glíniu geta þeir unniö hann í annaö sinn. En þegar þeir

koma upp á gluggann, þá sjá þeir, aö kerlíng er farin að akast fram
ePtir gólfinu. þá segir Snati : „Nú er okkur ánnaðhvÖrt að gera aö fara

mn og reyna til aö vinna á henni, því ef hún kemst út, þá veröur hún

óvinnandi, því þetta er hiö versta llagð, sem til er, og á hana bítur
ekkert járn; skal nú annar okkar ausa á hana sjóöandi graut úr pottinum,
ei1 hinn skal klípa hana meö glóandi járni.

cc þeir fara nú inn. þegar

366 ÆFINTÝRI

kerlíng sá Snata, talar hún til hans og segir: „fcú ert þá kominn,

Hríngur kóngsson, þú munt hafa séð fyrir bónda míimm og börnum."

þykist Snati nú vita, að kerlíng muni ætla að fara að leggja á t>á, og

veður að henni með glóandi járnið úr eldinum, en hinn eys hvíldarlaust

á hana grautnum, og með þessum hætti gátu þeir um síðir banað henni.

Síðan brendu þeir karlinn og hana til ösku. Eptir það könnuðu þeir

hellinn og fundu nóg gull og gersemar. þaö dýrmætasta af þessu fluttu

þeir með sér fram á björgin, og geingu þar frá því. Síöan hröðuðu þeir

ferð sinni heim til kóngs með dýrgripi hans. Seint á jólanóttina geingur

nú Hríngur í höllina, og afhendir kóngi clýrgripi lians. Kóngur varð frá

sér numinn af gleði og undrast, hversu ágætur Hríngur er í öllum íþrótt-

um og vizku; hefir hann nú miklu meira við hann, en áður, fastnar hann

honum nú dóttur sína, og skyldi veizlan fara fram um hátíðina. Hríngur

þakkar kóngi kurteislega bæði fyrir þetta og annað gott. þegar hann

hefir borðað og drukkið í höllinni, geingur hann til hvíldar í herbergi

sínu. Snati segist nú ætla að biðja hann að lofa sér að liggja í sænginni

í nótt, en hann skuli aptur vera í bælinu sfnu. Hríngur segir það vel-

komið, og að hann eigi meira skiliö af sér, en því nemi. Snati fer nú

upp í sængina. Eptir stundu liðna kemur hann aptur, og segir kóngs-

syni að fara upp í, en hann skuli muna sig um að hræra við eingu í

sænginni. Nú víkur sögunni til Rauðs; hann kemur inn í höllina og sýnir

kóngi hægri handlegg sinn handarlausan og segir, að hann skuli sjá,

hvaða mannkosti teingdasonur hans tilvonandi hafi til að bera og þetta

hafi liann gert sér öldúngis saklausum. Kóngur varð afarreiður, og segist

bráðum skuli komast að því sanna, og ef Hríngur hafi höggvið af honum

saklausum höndina, þá skuli hann heingjast, en sé það ekki, þá hljóti

Rauður að deya. Kóngur kallar nú Hríng fyrir sig og spyr, hvað til þess

hafi komið, að hann skyldi höggva af Rauð höndina, eða hvert Rauður

heföi eigi verið saklaus. Snati var búinn að segja Hríngi, hver valdur

mundi vera að því, er við bar um nóttina; hann biður því kóng að gánga

með sér, og segist skuli sýna honum nokkuð vegsummerki. Geingur kóngur

nú með Hríngi í svefnherbergi hans, sér hann þá, hvar mannshönd með

sverði í liggur á sænginni. Hríngur segir, að þessi hönd hafi komið þar

inn um þilið um nóttina og ætlað að leggja sig í gegn í sænginni; hafi

hann þá brugðið vopni sér til varnar. Kóngur segist eigi lá honum það,

fyrst svona heföi staðið á, þótt hann heföi leitast við að verja líf sitt, og

eigi Rauöur sökina að sjálfum sér, og sé hann dauðaverður; var Rauður

síðan heingdur, en Hríngur drakk brúðkaup sitt til kóngsdóttur. Fyrstu

nóttina, sem þau hvíldu saman, biður Snati Hríng að lofa sér að liggja á

fótum þeirra. Hríngur veitir honum það. Nú gánga brúðhjónin í eina

sæng og Snati fer upp í til fóta þeirra. Um nóttina heyrir Hríngur eitt-

hvert ýl og ólæti þar hjá þeim. Hann kveykir með fiýti ljós, og sér þá,

ÆFINTÝRI 367

hvar óvenjulega Ijótur hundshamur liggur á þiljunni, en fríöur kóngsson

í sænginni. Hann tekur þegar haminn og brennir hann, en dreypir á

kóngsson, sem lá í óviti, svo hann raknar við. Brúöguminn spyr hann aö

heiti, en.hann segist heita Hríngur, og vera kóngsson; kveðst hann á æsku-

árum hafa mist móöur sína, en faöir sinn heföi í hennar stað feingiö flagð

fyrir drottníngu; heföi hún lagt á sig, aö hann skyldi verða að hundi og

ekki komast úr þeim álögum, nema kóngsson, sem héti sama nafni og

hann, lofaði sér að liggja á fótum sínum fyrstu nóttina, sem hann svæfi

hjá konunni. Enn fremur sagöi hann: „þegar hún vissi, aö eg eignaöist

þig fyrir nafna, þá vildi hún reyna til aö ráöa þig af dögum, svo þú yröir

ekki til að frelsa mig úr álögunum; hún var hindin, sem þú og félagar

þínir eltu foröum, könan, sem þú fannst í rjóörinu hjá tunnunni og flagðið,

sem við drápum í hellinum núna fyrir skeinstu." Eptir að veizlutíminn

var liðinn, fara þeir nafnar og fleiri á björgin og flytja alt þaðan heim

til borgarinnar. Einnig fóru þeir í eyna og tóku það, sein þar var fé-

mætt. Hríngur gaf nafna sínum, er fór úr álögunum, systur sína Ingi-

björgu og föðurleifð sína til umráða. En sjálíur var hann meö kóngi,

teingdaföður sínum og haföi hálft ríkið, meöan kóngur liföi, en alt eptir

hans dag.

Sagan af prem kóngssonum. (Eptir handriti Jóns al^íngismauns k Gaut-

löndum.) Frá því er sagt, að í fyrndinni hafi veriö einn auöugur og ágætur

konúngur; liann réö fyrir víölendu og voldugu ríki, en ekki er þess getiö,

hvar í heiminum þetta hafi verið, eöa hvað konúngurinn hafi heitið. Hann

átti viö drottníngu sinni 3 sonu; voru þeir allir hinir efnilegustu menn
og unni konúngur þeim mjög. Konúngurinn haföi tekiö til fósturs eina

kóngsdóttur úr nágrenninu og ól hana upp með sonum sínum; var hún

mjög á rek viö þá að aldri, og hin fegursta og kurteysasta mær, sem þá

hafði sézt; unni konúngur henni aö eingu minna, en sonum sínum. þegar

kóngsdóttir var oröin gjafvaxta, feldu allir kóngssynirnir ástarhug til hennar

og rak svo lángt, að þeir báöu hennar allir, hver í sfnu nafni. Konúng-

urinn, faðir þeirra, átti að ráða gjaforði kóngsdóttur, því faðir hennar var

dauður, og með því honum var jafnkært til allra sona sinna, þá gaf hann

þeim það svar, að kóngsdóttir skyldi sjálf kjósa sér fyrir brúðguma, hvern

þeirra, er henni geðjaöist bezt að. Lét hann því að ákveðnum degi kalla

kóngsdóttur fyrir sig og auglýsir fyrir henni sinn vilja, að hún kjósi ein-

hvern soua sinna sér til manns. Kóngsdóttir mælti: „Skyldug er eg að

hlýða því, er þú fyrir mælir, en eigi eg aö kjósa einn sona þinna, þá er

eg í hinum mesta vanda stödd, því eg verð að játa það, að mér eru þeir

allir jafnkærir, og að eg get ekki tekið þann eina fram yfir þann annan."

Þegar konúngur heyrði þessi svör kóngsdóttur, þókti honum vandast máliö,

°g hugsar nú fyrir sér, hvert ráö hann skuli upp taka, sem öllum gegndi

368 ÆFINTÝRI

bezt, og að lyktum kveður hann upp þann úrskurð, aö þeir synir sínir

skuli aö ári liönu veröa komnir með sinn dýrgripinn hver, og skyldi sá

fá kóngsdóttur, sem beztan heföi dýrgripinn. Létu kóngssynir sér þetta

vel líka og ákváðu, að þeir skyldu allir finnast að ári liðnu á einum kastala

úti á landsbygðinni, hvaðan þeir skyldu halda heim til borgarinnar, til að

framleggja gripina; er nú búin ferö þeirra kóngssona burt úr laudi meö

hinum beztu faunguui.

Segir fyrst af hinum elzta, að hann heldur land úr landi og borg úr

borg, og fær þó hvergi þann dýrgrip, er honum þykir nokkurs um vert.

Loksins fréttir hann til einnar kóngsdóttur, og aö liún á eina sjónpípu,
r

sem aö er hin mesta gersemi. I henni má sjá um allan heiminn, hvern

staö, hvern mann og hvert kvikindi, og hvað hver ein lifandi skepna hefst að.

Hugsar nú kóngssonur, aö aldrei íaist slíkur gripur, sem]>essi sjónpípa,

og heldur hann því áleiöis til kóngsdóttur þess erindis, að fala pípúna. En

kóngsdóttir vill ekki fyrir nokkurn mun farga pípunni. En fyrir þrásam-

legan bænastað kóngssonar, og aö héyrðum öllum málavöxtum, lét þó kóngs-

dóttir til leiöast aö selja honum pípuna. Og er ekki annars getiö, en að

kóngsson hafi borgaö hana vel. Heldur hann nú heimleiöis aptur áuægöur

yfir feing sínum, og vongóður um aö fá kóngsdóttur. Og víkur því næst

sögunni til hins annars kóngssonar.

Honurn gekk líkt, og hinum elzta bróóurnum, að hann fær hvergi

þann grip, sem í nokkru sé nýtur, og hefir hann svo feröazt ieingi, að

hann hefir einga von um, að fá uppfyllíng óskar sinnar. Einhverju sinni

kemur hann í stóra og ijölmenna borg, og íalar hann þar, sem annairs-

staöar gripi að mönnum, og fær eingan, þann er honum leikur hiigur á.

Hann fréttir, að skamt frá borginni býr dvergur einn, hinn mesti völundur

að hagleik. Dettur honum í hug aö finna dverginn og freista, ef hann

feingist til aö smíða honum einhvern dýrgrip. Fær hann sér leiðarvísi

til dvergsins, finnur hann heima að inni sínu og ber upp fyrir honum
erindiö. Dvergurinn kvaöst að mestu hættur smíðum og gæti hann ekki

aöstaöiö þetta fyrir kóngsson. En klæöi eitt kvaöst hann eiga, sem liann

heföi gjört sér á ýngri árum, og kvaöst hann trauður til aö láta. Kóngs-

son spyr, hver sé náttúra klæöisins, eöa liver not megi af því hafa.

Dvergur segir, aö á klæðinu geti maöur farið um allan heim og jafnt lopt,

sem lög; „eru á [>aö ristar rúnir, sem sá veröur að nema, er stýra vill

klæöinu." Skynjar nú kóngsson, að vart megi fá betri dýrgrip, og biöur

t»ví dverginn fyrir livern mun aö selja sér klæöiö, og þó dvergurinn væri

tregur til þessa, þá, þegar hann heyrir, hvað við liggur, ef kóngsson fær

ekki klæöiö, lætur hann til leiðast, og selur kón[i;ssyni klæöiö fyrir afar-

mikiö fé. Sér kóngsson, aö kiæöiö er Mnn bezti gripur, víöa gullsaumaö

og gimsteinum sett. Heldur hann svo heimleiðis
, vongóður utn sig">'

sinn i meyarniálunum.

ÆFINTÝKL 369

Hinn ýngsti kóngssonur hélt seinastur af staö, og fór hann fyrst innan

lands frá einu þorpi til annars; falar hann gripi, að hverjum kaupmanni,

sem hann hitiár, og hvar annarsstaðar, sem nokkur von er til þeir fáist.

En allar hans tilrauuir veröa árángurslausar
,

og líður svo meginhluti

ársins, að honum verður hvergi viðrent; gjörist hann nú mjög hugsjúkur

um sitt mál. Loksins kemur hann í eina fjölmenna borg; er þar kaup-

stefna mikil og menn samankomnir úr öllum álfum heimsins. Geingur

hann á milli allra kaupmanna í borginni, og finnur loksins einn, sem hefir

eplasölu á hendi. þessi kaupmaður kvaðst eiga eitt epli, sem hefði þá

náttúru, „að þegar þaÖ er lagt í hægra handholið á þeim manni, sem aö

dauöa er kominn, þá lifnar hún jafnskjótt við aptur." Sagði kaupmaður,

að eplið væri lángfeöga eign sín, og hefði jafuan veriö haft í staðinu fyrir

læknis lýf. En er kóngsson heyrði |>etta, vill hann fyrir hvern mun fá

epliö, og hyggur, að hann muni trautt fá þann hlut, er betur geðjist kóngs-

dóttur. Biöur hann kaupmann því aö selja sér eplið og segir honum frá

öllum málavöxtum, og aö undir því sé eingaungu komin sín tímanlega

velferð, að hann verði ekki eptirbátur bræöra sinna í gripa útvegunum.

Itanu kaupmanni svo til rifja sögusögn kóngssonar, að hann selur honum

epiið og heldur svo kóngsson aptur heimleiðis glaður og ánægður.

Segir svo ekki af þeim bræðruin, fyrr en þeir eru allir komnir saman

á þaun áður ákveðna stað; segja þeir hver öörum áf feröum sínum alt

hiö nmrkveröasta. Hugsar nú hinn elzti bróðirinn sér til hreifis, að hánn

skuli þó veröa fyrstur til að sjá kóngsdóttur, og hvernig henni líöi. Tekur

hann því upp sjónpípuna og stefhir henni heim til borgarinnar. En hvað

sér hann? Hans élskaða kóiigsdóttir liggur í sæng sinni, náföl og að

dáuða komin. Konúngurinn, faðir hans, og hinir æðstu höföíngjar við hirð-

ina standa í kvíng um sængiua í svörtum sorgavbúuíngi og hryggir í huga,

reiðubúnir til aö taka á móti hinu síöasta andvarpi hinnar fögru kóngs-

dóttur. þegar kóngsson sá þessa sorgarsjón, varö hann frá sér nuininn

af sorg. Segir hann bræðrum síuum, hvers hann hefir var orðið, og aflar

það þeiin ómetanlegrar hrygðar. Segjast þeir hafa viljaö geía til þess alla

eigu sína, að þeir heföu aldrei fariö þessa ferö, því þá heföu þeir þó getaö

veitt hinni fögru kóngsdóttur nábjargirnar. En mitt í þessum harmatölum

dettur þó miölúngs bróðurnum klæðið sitt í hug, og að á því geti haun

l»ó komizt á einu vetíángi til borgarinnar. Segir hann þeiffi bræöruni

sínum þettá og veröa þeir næsta glaðir af svo góðu, en óvæntu ráði.

Breiða þeir nú í sundur klæöið, og stíga á þaö allir samt. Líöur það

Þegar í lopt uþp meÖ þá og á örstuttuni tíma til borgarinnar. Flýta þeir

bræður sér, sem mest niega þeir, til herbergja kóngsdóttur, og er þar hin

niesta hrygö á öllum. Er bræðrum sagt, að hvert andartakiö sé hið síð-

asta fyrir kóngsdóttur. þá dettur ýngsta bróöurnum í hug epliö góða, og

veit hann fyrir víst, aÖ aldrei muni meiri þörf á, að reyna krapt þess,

n. 24

370 JEFINTÝRI,

en nú. Geingur hann þvf tafarlaust inn að sæng kóngsdóttur, og leggur

eplið undir hægri hönd hennar. En á samri stundu var, eins og nýtt líf

færðist í allan líkama kóngsdóttur, augu hennar lukust upp, og að litlum

tíma liðnum tók hún að mæla við menn. Varð af þessu öllu sanian óum-

ræðilcgur fögnuður við konúngs hirðina, heimkomu bræðranna og endur-

lífgun kóngsdótturinnar. Líða svo fram nokkrar stundir, til þess er konúngs-

dóttir er orðin fullfrísk, að þá er steíht fjölment þíng, og á því þíngi eiga

þeir bræður að framleggja gripi sína. Geingur fyrst fram sá elzti og

sýnir sjónpípu sína, og segir hann og sýnir, hvert gersemi hún var, og

að fyrir hana hafi lífi hinnar fögru kóngsdóttur orðið bjargaö, því að hann

hafi í henni séð, hvernig á stóö í borginni. þykist hann því vel að kominn

að fá kóngsdóttur. þarnæst geingur fram hinn annar, og sýnir klæðið, og

til hvers það er nytsamlegt. Segir hann lítið gagn mundu hafa orðið af

því, þó bróðir sinn hefði fyrstur séð veikindi kóngsdóttur, ef klæðiö hefði

ekki verið, „því að á því komumst við til borgarinnar til að bjarga kóngs-

dóttur, og tel eg, að klæðinu sé það mest að þakka, aö kóngsdóttirin ekki

deyöi til fulls," segir kóngsson. Nú lagði ýngsti bróðirinn fram eplið, og

mælti: „Fyrir lítið hefði komið sjónpípan og klæðið, ef eplið mitt hefði

ekki verið til að frelsa líf kóngsdóttur. þvf hvert gagn var oss bræðrum

í því að vera sjónarvottar að dauða hinnar fögru kóngsdóttur? og hvað gat

það annað, en vakið hrygð vora og söknuð? Eplinu er það einasta að

þakka, að kóngsdóttir er enn á lífi, og þykist eg því maklegastur að njóta

hennar." Var nú rætt og ráðslagaö um þetta á þínginu, og kom mönnuin

á samt, að allir gripirnir hefðu jafnt verkað tíl að frelsa líf kóngsdóttur,

því ef nokkurn þeirra hefði vantað, þá hef'ðu hinir ekki getað komið að

liði. Var því dæmt, að allir gripirnir væru jafnir, svo að einginn endir

gat enn feingizt á um það, hver bræðranna skyldi eignast kóngsdóttur.

Konúngurinn tók þais þvf enn til ráðs, að hann segir þeir bræður skuli

allir þreyta skot um kóngsdóttur, og að hver þeirra. sem reynist frægastur

skotmaður, skuli fá hennar. Er nú mark uppreist, og geingur elzti bróð-

irinn fyrst fram með boga og örvamœli. Skýtur hann, og vantar allmikið

til, að skeytið nái markinu. þyf næst geingur til hinn annar og nær hans

skeyti því nær markinu. Og seinast geingur til hinn þriöji og ýngsti bróð-

irinn, og sýndist sem hans skeyti færi láng leingst, en til allrar ógæfu

gat skeytið ekki fundizt, þó leitað væri í fleiri daga. Lagði því konúngur-

inn að lyktuni þann úrskurð á málið. að miðlúngs bróðirinn skyldi fá kóngs-

dóttur. Voru |>au síðan saman vígð, og með því konúngurinn, íaðir kóngs-

dóttur, var þá fyrir nokkru dauöur. |>á fóru þau þángaö, og tók kóngssonur við

ríkisstjórn. Er þeirra ekki framar getið í þessari sögu. Elzti bróðirinn fór

og svo úr landi og fékk sér staðfestu; kemur hann því ekki við þessa sögu.

En ýngsti bróðirinn var eptír heima hjá föður sínum; undi hann mjög

illa þeim málalokum, er á urðu um kóngsdóttur. Var hanu á hverjuin

ÆFINTÝRÍ 371

degi aö ráfa um þá staði, er hann hélt skeyti Sitt mundi vera, og að

lyktum finnur haun það og hafði það farið lángt yfir markið, og stóð fast

í einni skógar eik; leiðir hann nú votta að, hvar skeytið var, og hyggur

að fá uppreisn þessa máls, en þess er eigi kostur, því konúngur kveðst

eigi geta raskaö þeim úrskurði, er hann hafi þar á lagt. Unir nú kóngs-

son hálfu ver hag sinum eptir, en áður, og er hann varla mönnum sinn-

andi. Ræður hann það af einn dag, að liann býst til burtferðar með því

áformi, að stíga aldrei meir fæti á þetta land. Hefir hann með sér það

fémætasta, er hann átti, og veit einginn þessa ráðagjörð, og ekki konúng-

urinn, faðir hans. Leggur hann út á skóg einn mikinn og heldur á fram

marga daga, svo hann veit ekki, hvert hanu fer. Sækir á hann bæði

húngur og þreyta, og þar keinur loks, að hann treystist ekki að halda

á fram leingur; sezt hann að undir steini einum miklum og hyggur, að

hér muni enda sitt auma og sorgfulla líf. En er hann hefir hér setið og

hvílt sig uni stund, sér haiin, hvar 10 menn koma, allir vel búnir að

vopnum og klæðum. t>eir eru allir ríöandi. Stefna þeir beint á steininn.

Og er þeir koma að honum, stíga þeir af baki og heilsa upp á kóngsson.

þeir bjóöa honum meö sér að fara
,

og hafa þeiT haft meöferöis lausan

hest handa lionum með tígulegum reiðtýgjum. Hann þekkist boð þeii'ra

og stígur á bak hestinum. Fara þeir svo sem leið liggur, til þess þeir

koma að stórri og skrautlegri borg. Stíga riddararnir af baki hestum

sínum og leiða kóngsson inn í borgina. Fyrir henni rðð einn úngur og

ágætur meykóngur. Leiöa riddararnir kóngsson tafarlaust inn fyrir mey-

kónginn, og tekur hún kóngssyni með hinni mestu blíðu. Segir hún

honum, að hún hafi frétt um alt hið mótdræga, er á daga hans hafi drifið,

og um það, er hann strauk frá föður sínuin. „Kviknaði þá hjá mér

heitasta ást á þér og laungun til að bæta úr böli þínu. Skaltu vita, að

eg sendi þá 10 riddara, tiLað leita þig uppi og hafa þig híngað. Vil eg

nú bjóða þér hér að vera, og alt mitt ríki til forráöa, og skal eg leitast

viö aö bæta úr böli |>ínu, þaö eg rnegna." Og þó kóugsson væri mjög

daufur og áhyggjufullúrr, þá sér hann K> ekki ahnað ráð, en þekkjast boð

þetta, og taka ráðahagnum við meykónginn. Er því stofnað til veizlu

mikillar, og þau saman vígð að]híss lands siðvenju. Tekur liinn úngi

kóngur þegar við ríkisstjórn allri og ferst það vel úr hendi. Líða svo

fram nokkrir timar.

Nú víkur sögunni heim aptur til hins gamla kóngs, að eptir hvarf

kóngssonar gjöröist hann mjög ínœddur, með því hann var lfka hníginn á

efra aldur. Dróttníng hans var og fyrir nokkru önduð. það var cinn

dag, aö förukona nokkur kom til liallarinnar. Hún var fróö mjög um
marga hluti og kunni frá mörgu að segja. Henti kóngur mikið gaman aö

sögum hennar, og kom hún sér mjög í mjúkinn hjá honum. Liðu svo

íram nokkrir tímar. En þar kemur, að konúngur fær ást mikla á konu
24*

372 ÆFINTÝRI.

þessari og að lyktum tekur hann hana sér fyrir drottníngu; var þaS þó

mjög á móti hiröinni. Eigi líöur á laungu, áöur en hin nýa drottníng

gjöröist mjög hlutsöm um ríkisstjórnina, og þókti hún öllu spilla, því er

hún mátti.

iþað var einhverju sinni, að drottníng kemur að máli við konúng og

mælti: „Undarlegt þykir mér, aö þú gjörir eingan rekstur aö um burt-

hlaup sonar þíns, og er þó opt minni sökuni hegnt; muntu hafa heyrt,

aö hann er orðinn konúngur yfir einu af þeim ríkjum, sem hér eru í

kríng og er í almæli, hann ætli með lier á hendur þér, þegar hann sér

færi á, til aö hefna þess óréttar, er hann mun þykjast hafa beðið í meyar-

málunum. Níi vil eg, aö þú veröir fyrri að bragði, til að ráða þennan

voöa af höndum þér." Konúngur lét sér fátt um finnast, og tók þessu

hjali lítið, eu svo fékk drottníng um talið fyrir honum, að hann lagði

trúnað á orð hennar. Bað hann hana ráð tilleggja, hvernig þessu yrði

svo hagað, að sem minnst bæri á. Drottníng mælti: „þú skalt gjöra menn

með gjöfum á hans fund og bið hann finna þig til skrafs og ráðagjörða

um ríkisstjórn eptir þinn dag, og til að treysta milli ykkur vináttu með

frændsemi. Mun eg þá ráð til gefa, hvernig með skal fara." Konúngur

lætur sér þetto vel líka, og er nú búin sendiförin af góðum kostum.

Konui sendimenn fyrir hinn únga konúng með gjafirnar frá föður hans, og

skýr jarteikn um það, að hann biður hann konm sern skjótast á sinu

fund. Tekur konúngur þessu vel og býr ferð sína sem skjótast. En er

drottníng lians verður þessa vör, lætur hún sér fátt um finnast og segir

hann muni mest iðrast eptir þessa för. Konúngur fór eigi að síður, og

segir ekki af för hans, fyrr en hann kemur til borgar föður síns. Tekur

hann við honum heldur þurlega, og furðar hinn únga kóng það mjög. Og

er hann hefir verið þar skamma stund, kallar faðir hans hann fyrir sig

og átelur hann harðlega fyrir burthlaupið. Segir að hann hafi í því sýnt

sér óvirðíng og aflaö sér þeirra sorga, er mundu hafa leitt sig í gröfina.

„Væriröu þar fyrir dauöasekur að réttum lögum, en með því, aö þú hefir

geingið á mitt vald, og þess annars, að þú ert minn son, þá nenni eg

ekki aö láta drepa þig, en þrjár þrautir mun eg leggja fyrir þig, er þú

skalt hafa unnið aö ári liönu, annars gildir það líf þitt. Hin fyrsta er,

að þú skalt færa mér tjald þaö, er rúmi 100 manns, en megi þó fela í

lófa sínum. Hin önnur er, að þú skalt færa mér vatn þaö, er læknar öll

mein. Hið þriðja er, að þú skalt koma híngað þeim manni, og sýna mér,

er ólíkur sé öllum öörum mönnum í heiminum." „Hvert vísar þú mér

til að vinna þrautir þessar?u segir hinn úngi kóngur. „það skaltu segja

þér sjálfur/
1 mælti hinn. Snýr hinn gamli kóngur þá á braut, en úngi

kóngurinn býr sig strax til heimferðar og varð ekki af kveðjum. Segir

ekki af feröum hins únga kóngs, fyrr en hann kemur heim í ríki sitt. Er

hann þá mjög daufur og þúngt í skapi, og geingur drottníng hans freklega

ÆFINTÝRT 373

á hann, hvað að honum gángi. En hami segir hana það eingu skiþta.

Ðrottníng niælti: „Veit eg, að fyrir þig munu hafa verið lagðar þrautir

þær, er ekki mun auðvelt að vinna. En hvað dugir þér að vera hrygginn

af slíku? nema berast af karlmannlega, og freista, hvort þrautirnar mega

ekki vinnast. Má og vera eg geti beint að með þér, og seg mér, hvað

þig sturlár.
44 Sér konúngur þann kost beztan að segja drottníngu alt hið

sanna, og hvernig hans máli er komið. „þetta munu alt ráð stjúpu

þinnar," segír drottníng, ,,og væri vel hún kæmi ekki fleirum fram við

I»ig eð^ aðra. Mun hún svo hafa til ætlazt, að ekki yrði auðvelt að ráða

úr vandræðum þessum, en þó mun eg nokkuð geta að gjört. TjaldiÖ á eg

gjálf, og er því sú þraut leyst. Vatnið, sem þér er til vísað, er hér

skamt á burt, en ekki er auðvelt að ná því. það er í brunni nokkrum,

og er brunnurinn í helli mjög dimmuin. Brunninn vakta 7 ljón og 3

höggormar, og kemst einginn maður með lífi frá þeim ókindum. En sú

er náttúra vatnsins, að það hefir eingan lækníngakrapt , nema þessi

kvikindi séu öll vakandi. Mun eg nú freista að ná vatninu." Býr nú

drottníng*ferð sína til hellisins og heíir með sér 7 naut og 3 svín. þegar

hún kemur að hellinum, lætur hún drepa nautin og svínin, og snara

nautunum að Ijónunum, en svínunum að höggormunum. Enmeðan ókindur

þessar eru að rífa í sig skrokkana, stígur drottníng ofan í brunninn og

tekur vatnið, sem hana lystir. Stóð það heima, að drottníng komst úr

hellinum, og dýrin voru búin með mötuna. Heldur drottníng svo heim

iil borgar, og er nú hin önnur þrautin unnin. Drottníng kemur því næst

að máli við kóng og mælti: „Nú eru tvær þrautirnar unnar, en sú seinasta

er eptir, og er hún verst, enda muntu hljóta að vinna hana sjálfur, og

get eg nokkuð vísað þér á, hvar liana skal vinna. Eg á háltbróður, og

ræður hann fyrir einni ey, sem hér er skamt undan landi. Hann er 3

fet á hæð með 1 auga í miðju enni. Hann hefur 30 álna lángt skegg,

og svo hart, sem svínsbursta. Hann er og með hundstrýni og kattar-

eyrum, og tel eg ólíklegt, að hann líkist nokkrum manni í heiminum.

þegar hann fer eitthvað, hendist hann á fram á 50 álna lángri staung,

og fer svo hart, sem fugl fljúgi. Eitt sinn þegar faðir minn var á dýra-

veiðum, var hann heillaður af gýgi einni, sem bjó í helli undir fossi og

með henni átti hann þessa ófreskju. þessi ey er þriðjúngur ríkis föður

nríns, og þykir honuin }>að helzt til lítið handa séi\ Hríng einn átti faðir

minn, hinn bezta grip, sem við vildum bæði eiga, og varð eg hlut-

skarpari. Hefir hann síðan lagt á mig fæð og fjandskap. Nú mun eg

freista að skrifa honuin bréf og senda honum hrínginn, ef hann kynni

heldur að mýkjast til að gjöra vorn vilja. Skaltu nú búast með fríðu

föruneyti að finna hann, og þegar þú kemur að hallardyrum, skaltu taka
af þér kórónuna, og skríða berhöfðaður inn að hásætinu. Skaltu þá kyssa

á hægra fót hans, og rétta honum bréfið og hrínginn. Segi hann þér að

374 ÆFINTÝRI

standa upp, hefirðu feingið fram %>itt erindi, annars ekki." Fer nú kon-

úngur aö öllu, sem drottning hafði fyrir lagt. Og er hann kemur fyrir

hinn eineygða kóng, blöskrar honum, hvað hann er Ijótur og ófrýnlegur,

en herðir þó upp hugann og röttir honum bréfiö og hrínginn. Hírnar

tíjótt yfir karli, þegar hann sér hrínginn, og mælti: „Eitthvað þykir systur

minni nú viö liggja, er hún seijdir mér grip þennan.u Og er hann hefir

lesiö bréfiö, segir hann kóngi að standa á fætur. Kvaðst hann vera

albúinn aö fara eptir orðsehdíng systur sinnar, og ekki vilja tefja. Tekur

hann nú staung sína, og er þegar hortínn. Bíöur hann eptir þeim öðru

hvoru og svívirðir kóng fyrir seinlætiö. Halda þeir svo á fram til hallar

konúngsins. En er þeir eru þar komnir, hrópar hinn eineygði karl á

systur sína, og spyr, hvers hiui oski, er hún heíir ómakaö hann svo

lánga leiö. Segir hún honum þá alla málavexti, og biöur hann leysa

kóng sinn af þeim vandræöum, sem fyrir hann voru lögð. Hann kveöst

þess albúinn og þá ekki vilja tefja. Halda I>eir nú strax af staö, og segir

ekki af ferðinni, fyrr en þeir koma til hins gamla konúngs. BoÖar úngi

kóngurinn föður sínum komu sína, og að hann hafi með að íara, það er

hann heföi kratízt hið fyrra árið. Oskar hann, að þíngs sé kvatt, svo

hann geti þar af hendi int þrautirnar. Er nú svo gjört, og er þar komin

drottníng og margt annað stórmenni ásamt konúngi. Er nú tjaldiö fyrst

framlagt, og finnur einginn maður að l>ví. J>ví næst afhendir hinn úngi

kóngur föður sínum hið góða lækníngavatn, og er drottníng látin bergja á

því, til að dæma um, hvort þaö sé hið rétla lækníngavatn, eða ekki, og

hvort það sé tekið á réttum tíma. Segir drottníng, að svo sé. f»á segir

hinn gamli kóngur: „Nú er eptir hin þriðja og þýngsta]>iautin, og greiö

hana tíjótt af hendi." Sendir l>á úngi kóngurinn eptir hinuni eineygða

karli. Og er hann kemur á þíngið, verður hann svo i'erlegur, að allir

verða gagnteknir af ótta og skelfíngu, og mest hinn gamli kóngur. Og

er hann hefir sýnt sig þar um hríð, setur hann staungina fyrir brjóst

drottníngar og vegur hana upp á henni. Keyrir hann drottníngti niöur

aptur svo hart, að lamdist sundur í henni livert bein, og varð hún þá aö

hinu versta Hagði. Stckkur eineygði karl burt aí* þínginu eptir þetta. En

menn taka að hjúkra hinum gamla kóngi, sem var að dauöa koniinn af

hræðslu. Er nú dreypt á hann hinu heilnæma lælcníngavatni, og hressist

hann. Og eptír dauða drottníngar ránkar liann viö sér og kannast viö,

að allar þær þrautir, er hann liefir lagt íyrir son sinn, eru ómaklegar,

og að hann licfir gjört pað alt fyrir áeggjan drottningar. Lætur hann

kalla son sinn fyrir sig og biöur hann auömjúklega fyrirgefníngar á Því,

er hann hefði honum á móti gjört. Kveðst hann nú vilja það alt b«æta,

með því að gefa upp við hann ríki þetta, en sjállúr kvaöst hann vilja lifo

hjá honum í ró og næði, Það eptir væri lífdaganna. Sendir nú hinn

úngi koniingur eptir drottníngu sinni og öllu þeirra vildasta liði. Er Þar

ÆFINTÝRI 375

skjótast af aö segja, að t>au gefa upp ríki það, er þau höfðu fyrir ráðið,

við hinn eineygða karl til launa fyrir liðveizlu hans. En stýrðu sjálf

ríki hins gamla konúngs til ellidaga.

(iorvomb. (Eptir handríti þorvaröar Ólafssonar.) Einu sinni var kóngur

og drottníng í ríki sínu; þau áttu einn son og eina dóttur. Dóttir þeirra

var væn stúlka og vel aö sér, en sonur þeirra var illur í skapi og hinn

mesti óþokki. Nú liðu tímar og fer konúngur að eldast, en syni hans

Jeiðisfc, hvaö hann lifír leingi og loksins tekur hann það fyrir, að hann

drcpur foreldra sína og systur sína. Kóngssonur fær nú ríkið cptir föður

sinn og vill kvongast, en þaö geingur honum illa, sökum orðstýrs þess,

er af honum fór. þó fer svo á endanum, að hann fær sér konu, þegar

lángur tími cr fráliðinn. Um samfarir þeirra er ekki getiö annað, cn það,

að þau áttu dóttur eina barna, sem Ingibjörg er nefnd; hún var afbragð

annara kvenna fyrir sakir íríðleiks og fegurðar. Svo er frá sagt, aö móðir

hennar leggst eitt sinn mjög veik. þá kallar liún Íngibjörgu, dóttur sína.

fyrir sig og mælti: „Svo segir mér hugur um, aö eg muni nú deya.

Ekkert get eg hjálpaö þér, þö eg vildi, en hér er lindi, sem þú skalt

jafnan hafa yfir um þig, og meöan þú hefir hann, mun þig ekki mat

bresta. Hér er einnig tík, scm eg gef þér, því þegar eg er dauð, mun

íáðir þinn vilja sofa hjá þér og mun hann |>á hafa á þér taug, og skaltu

t>á hafa einhver ráð að koma tíkinni í taugina, en íorða sjálfri þér." Nú
deyr drottníng. En biö næsta kvöld skipar konúngur dóttur sinni að soík

hjá sér. Hún færist undan, en hann hótar aö drepa hana, ef hún ekki

lilýði, þá þorir hún ekki að færast undan leingur. Ingibjörg kvaðst samt

þuifa að læsa höllinni, áður en hún gángi til sængur, ,,þetta eru ósann-
9

indi,u mælti konúngur, „og þú ætlar þér aö syna mér pretti." Ingibjörg

lætur ekki af svari sínu aö heldur. Konúngur mœlti: „Meö þvl einu

móti sleppi eg þér frá mér, að eg hati á þér taug, u og það gjörir hann.

Nú fer íngibjörg til hallardyra og hnýtir þar tíkinni í taugina, sem

kóngur dregur að sér, en hún forðar sér út úr höllinni. Myrkur var á

úti og geingur hún í myrkrinu alla nóttina. Um morguninn kemur hún

á sjóvarkletta, þar liggur kaupskip undir. Hún biður kaupmenn lijálpar

þannig, að hún biöur þá að liytja sig í land nokkurt, er hún tiltekur.

þaö gjöra þeir. Nú stígur hún á skip og skipiö siglir leið sína, og byrjar

kaupmönnum vel. þeir koma viö land, þar sem íngibjörg hafði tiltekiö

og skilja hana þar eptir. Hún geingur á land og kemur aö litlum

bóndabæ; þar biður hún að lofa sér aö vera og fœr hún það. í landi

þessu var úngur konúngur og ókvæntur og bjó nærri bóndabæ þeim, sem

Ingibjörg var á. Bóncli þessi hafði það starf á hendi, að hann varðveitti

föt og skrúða konúngs, og lét þvo klæðnað lians og lín. Konúngur veitti

því athygli, að klæðnaður hans var betur varðveittur, en áður, og það

376 ÆFJNTÝRI.

svo, að hann undraðist þá breytíng, sem á því var orðin. Einhverju sinni

gjörir hann sér ferð til bónda. þar sér hann íngibjörgu og finst mikið

um fegurð hennar og atgjörvi. Og loksins fer hann þess á leit, að fá

hana fyrir konu, og tekur Ingibjörg því vel og kurteyslega. Síðan er

veizla til reidd og brúðkaup þeirra haldið nieð mikluni sóma. Einhverju

sinni mælti Ingibjörg drottníng við koníing: „Eg bið þig einnar bónar

konúngur, að taka eingan mann til veturvistar, áður en eg veit af."

Konúngur lofar henni því. Nú líöa nokkur ár, svo að ekki ber til tíðinda.

Einu sinni kemnr aldraður maður til konúngs, og biður hann veturvistar.

„þvf vil eg ekki lofa,
u segir konúngur, „fyrr en eg hefi talað við drottn-

íngu mína." „það er þó ætlan mín," segir aðkomumaður, „að þú megir

svo miklu ráða í ríki þínu, sem að taka mann til veturvistar, og enda

má þykja lítilmótlegt fyrir kóng, að þurfa að spyrja drottníngu sína um

I>ví líkt; var eg og einu sinni konúngur og get því borið um slíka hluti.
tl

Hann er þángað til að tala um fyrír konúngi, að hann lofar aðkomumanni

veturvist, Konúngur segir drottníngu frá þessu, en hún kvað það miður

hafa orðið og tekur því þúnglega. Nú kemur að þvf, að drottníng verður

ólétt, og svo er sagt, að þegar hún legst á sæng, þá getur hún ekki

fætt. Konúngur lætur kalla til sín alla hina beztu lækna, en alt verður

það árángurslaust. Konúngur leitar ráða til vetrarsetumanns síns, og

kveðst hann muni reyna að hjálpa drottníngu, nieð því móti, að éingihri

sé viðstaddur, meðan hann sé hjá henni. það lætur konúngur eptir honum.

Vetrarsetumaður hjálpar drottníngu og geingur það fijótt. En þegar barnið

er fætt, sem var fallegur sveinn, þá tekur liann það og kastar því út um
hallar gluggann, og tekur hvolp og sýnir konúngi og segir, að þetta hafi

hún fætt af sér. Drottníng verður bráðum ólétt í annað sinn og atvikast

alt á sömu leið n'ieð fæðínguna og barnið, eins og sagt var um fyrsta

barnið. Nú líður nokkur tími og verður drottníng ólétt í þriðja sinn*

þá vill svo til, að konúngur fær boð frá Herrauði konúngi, bróður sínum

svolátandi, að hann biöur konúng að koma sér til hjálpar og hafa með

sér herlið, svo mikiö, sem hann geti, því óvina her sé kominn í ríki sitt.

Konúngur vill nauðugur fara og því síður vill drottníng, að hann fari, en

þó ver&ur það úr, að hann fer að hjálpa bróður sínum, sem var hættlega

stáddur, en biður hitíri gamla vetrarsetumann fyiiÉ drottníngu sfna. þegar

konúngur er fyrir litíum tímá úr landi farinn, fær drottníng jóðsótt og

elur fagurt meybarn. Vetrarsetumaður kastar barninu út um hallar-

gluggann að vanda. Vonum bráðar kemur konúngur úr herferðinni heim

f Hki ^itt. Er drottníng þá orðin heilbrigð og fagnar vel konúngi. Vetrar-

setumaður kemur eitt sinn að máli við konúng, færir lionum ótugtarlegan

hálfblitfdan ketlíng og mælti: „Hér sérð þú, konúngur, afkvæmi það,

sem drottnfng þín hefir nú fætt í heiminn, og sýnist mér það ekki sam-

boðið veldi yðar og tign að eiga þá drottníngu, sem samlagar sig við

ÆFINTÝRI 377

auðviröilegustu kvikindi.
u Við þetta verður konúngur óglaður mjög og

Hmgbúinn í skapi. Hann tekur það fyrir, að hann lætur smföa tréstokk,

og er drottníng lögö í hann. Síðan eru um stokkinn spcntar 3 járngjaröir,

borið á hann hunáng og borinn síðan út á skóg. þar er stokkurinn

lagöur á meöal trjánna með drottníngu í. Nú koma villúdýr, og sleikja

þau stokkinn, hrekkur |»á ein járngjörðin í sundur, svo að dýrin fælast.

Dýrin koma bráðum aÖ sleikja stokkinn aptur, en |>á hrekkur önnur járn-

gjörðin, svo þau hlaúpa írá. þegar lftill tími er liðinn, koma dýrin enn

að sleikja stokkinn; hrekbur þá þriöja járngjörðin með svo miklum bresti,

að dýrin fælast og hlaupa lángt frá út á skóg. Nú öpnast stokkurinn og

Hs drottníng upp og litast um; tekur hún það þá fyrir að gánga um
skóginn. Hún geingur leingi

,
þángaö til hún kemuv aö litlu húsi nokkru.

þar sezt hún niður. Að lítilli stundu liÖinni kemur þar út kona. Hún
mælti: „Illa ertu komin íngibjörg kóngsdóttir. u Konan býður drottníngu

að koma f húsið, og það þiggur hún. þar er upp búið rúm í

húsinu, sem konan býður henni að hvilast í, og þegar konan

hefir smurt allan líkama hennar, legst hún fyrir og sofnar fljótt. Hún
sefur vært, en þegar hún vaknar aptur, er bjart í húsinu og sólskin

fagurt inn um gluggana. Konan talar við droítníngu Ög segist nú ekki

geta hjálpað lienni, eins og húu vildi, „en hvern þátin hlut, sem þú sérð

hér í húsinu, máttu kjósa þér, ef þú vilt,
u segir hún. |»á vcltur |>ar fram

nokkurs konar ófreskja, eingum hlut líkari, en gorvömb og mælti: „Ejóstu
9

rciig, kjóstu mig, kjóstu mig." „A eg að kjósa þetta?u mælti drottriíng.

„Eigi mun þér |>að lakara,
u mœlti konan, og þá kýs húri sér gorvömb

þessa. En í sama vetfángi hverfur rúmiÖ , húsiö og konan, en drottnfng

fer þar ein eptir hjá Gorvömb. „Nú skaltu elta mig, drottníng," mælti

Gorvömb. Hún veltur]>á á stað og veltur leingi og lángan veg, þángað

til þær koma að sjóvarströnd. þá mælti Gorvömb: „Koindu nú á bak

öfttt, drottníng, því hér ætla eg yfir um. u það gjörir drottníng. Síðan

botnveltist Gorvömb yfir sjóinn, þángað til þær koma við eyu eina. þar

var fjárhús og bú konúngs þess, er drottníng átti. þær fara á land og

koma að einu fallegu húsi. i^ar fer Gorvömb inn og drottníng líka. „í

hessu húsi verðuröu nú aö vera fyrst um sinn,u mælti Gorvömb við

(h*ottníngu; „eg á |»að sjálf.
u Er drottníng þar uni nokkurn tíma og

lifir í alsnægtum hjá Gorvömb. Einn dag safnar Gorvömb saman miklum

eldiviði og gjörir bál mikiö. Bálið sást frá höll konúngs. þá mælti

vetrarseturnaðui- til Ivonúngs:
;;
Nú eru óvildarmenn komnir í eyu þína

konúngxx!^ og þarf að reka þá á burt. u Konúngur fellst á þaö, og leggui*

vetrarsetumaður af stáð á skipi til eyarinnar. En þá veröur stormur og
sjógángur svo mikill, aö hann má hverfa til sama lands aptur. Gorvömb
safnar eldsneyti og gjörir bál mikið næsta dag, og fer |>á vetrarsetumaður

af stað aptur, en alt fer eins og fyrri daginn, nð hann má vegna ofsa-

378 ÆFINTÝRI

veðurs hverfa heim við svo búið. Hinn þriðja dag gjörir Gorvömb bál

mikió að nýu, og það svo, aö hirð konúngs og sjálfum honum ofbýöur-

Gjörir þá konúngur út stórt skip og fer sjálfur með vetrarsetumanni sínum

til eyarinnar. þeim geingur feröin vcl, og þegar þeir koma til eyarinnar,

kemur Gorvömb til sjóvar. þá mælti vetrarsetumaöur konúngs: „það mun
vera þú, scm crt að ræna og spilla hér í cyu konúngsins." „Við skulum

seinna tala um það," mælti Gorvömb. Gorvömb býður konúngi hcim til

sín og það þiggur hann. Gorvömb hai'ði hcrbcrgi afsíðis í húsi sínu.

i>ar lætur hún konúng og vctrarsetumann fara inn, og setur konúng á

gullstól, cn vetrarsctumann á járnstól mcð hespu, scm hún spennir um
bríngspalir hans. „Nú bið cg þig bónar, konúngur," mælti Gorvömb, ,,að

þú látir nú þennan vetrarsctumann Þinn scgja æfisögu sína." „fcað vil eg

gjöra," mælti konúngur. En þegar konúngur skipar honum það, færist

hann undan. f>ó byrjar hann loksins að segja frá. fcá mælti Gorvömb:

„$>ú scgir ckki rctt frá,
u og herðír á hespunni, scm var svo tilbúin, aö

í henni voru járnbroddar, sem stúngust inn í brjóst karlsins. Vctrarsetu-

maður byrjar í annað sinn. þá mælti Gorvömb: „i>ú sleppir undan og

segir ósatt," og herðir á hespunni, svo karlinn hljóðar. Vetrarsctumaöur

byrjar í þriðja sinn og segir lángan kafla. þá mælti Gorvömb: „t>ú bæði

skilur eptir og lýgur,u og herðir hún þá járngjörðina, svo karlinn emjar

hástöfum; hugsar hann þá, að hún muni ætla að kreysta úr sér lífið.

Hann byrjar þá söguna að nýu og segir hana til cnda. „Nú er rétt frá

sagt, u mælti Gorvömb, „og þykir þér ckki konúngur, að þessi maður sé

búinn að lifa nógu leingi? „'Tú, u sagði konúngur og grét. t>á dró

Gorvömb hellu undaii járnstólnum ; var þar undir sjóðandi bikketill og

fcll þar vetrarsctumaðurinn niður í og endaði þar líí' sitt. „Hvað viltu

nú borga mér, konúngur,u mælti Gorvömb, „cf cg gæti komið með drottn-

íngu þína og börnin ykkar 811?" „$>á mundi cg vilja gjöra i'yrir þig alt

hvað eg gæti,
u

sagði hann. Gorvömb sækir l>á drottníngu, og verður þar

sá fagnaðafundur, að þau föðmuÖu hvort annað og grétu gleðitárum.

Síðan sækir Gorvömb börnin 3 og eykst þá enn meir gleði þeirra. ,,þess

bið eg þig nú, konúngur/* mælti Gorvömb, „að þú giptir mig HerrauÖi,

bróður þínum.u „t>að cr þýngri þrautín," mælti konúngur, „en þó skal

eg leggja mitt bezta til.
u Nú fer konúngur og drottníng og Gorvömb

með þeim heim í ríkið; gjörir þá konúngur boö eptir Herrauði, bróður

sínum, og þegar hann kemur, ber hann upp erindið, og geingur alt

mjög tregt, en þó verður það fyrir fylgi konúngs og drottníngar, að Her-

rauður lofar að eiga Gorvömb. Nú er Gorvömb leidd fyrir unnusta sinn,

og bregður honum þá mjög við. þó er nú vcizla til reidd og brúðkaup

haldið, og fer alt fram með mikilli viðhöfn; er brúðguminn mjög dapur,

en Gorvömb hin kátasta og ræður hún sér varla fyrir gleði. Nú keinur

að því, að þau brúðhjón eiga aö gánga í eina sæng bæði, og sjá flienn

ÆFINTÝRI 379

K, aö brúðguminn kvíöir fyrir því mjög. fcó sænga þau bæöi saman,

eins og siður er til. Líður nú nóttin. Um mórguninn vaknar Herrauöur,

og sér fyrir ofan sig fagra mær, en hamurinn af henni er fyrir framan

rúmið. Herrauður brennir háminh og er nú hihn glaðasti. Var mær
Þessi kóngsdóttir í álögum, og hafði stjúpa hennar lagt á hana. Eptir

þetta fer Herrauður og drottníng hans heim í ríki sitt, og sátu síöan

báðir konúngar aö ríkjum alla æfi eptir þetta, og fór vel ríkisstjórn

þeirra. Endar svo saga þessi.

Sagan aí' Geirlaugu og Græöara. 1 (Eptir sögn úr Ðalasýslu.*) Einu

Sinni var kóngur og drottníng í ríki sínu; ekki er getiö um nöfn þeirra,

en son áttu þau, er Græöari hét ; var hann |>á úngur og í vöggu, er þessi

saga gjöröist; var mjög vandaður umbúníngur um hann, seni dæmi þess,

er sagt, að á reifalindann , sem bundinn var yfir vögguna, var ritaö íneð

gyltuin stöfum: „Græðari Græðara kóngsson." Eitthvcrt sinn, er veður

var mjög blítt, var kóngur og drottníng i lystigarði sínum og höföu þau

vögguna í milli sín; voru þau aö dázt að fegurð barnsins. þau vissu þá

eigi fyrr til, en alt í einu kom Þytur mikill, og íylgdi honum níðsvart

myrkur. En þegar myrkvanum letti, var vaggan horfin. þau urðu frá sér

nuinin af sorg og ekka yfir óláni sínu og neyttu hyorki svefns ne matar.

En það var dreki einn, er vögguna tók. Nú er aö segja frá ööru. Í öðru

landi ríkti kóngur og drottníng; þau áttu dóttur eina únga, sem Geirlaug

het. þennan sama dag voru þau með barn sitt úti í garði sínum. Kóngur

sá þá, hvar skýflóki mikill kom eptir loptinu, og er þetta færðist nær,

sá hann, aö það stefndi beint á vögguna; var þar kominn hinn sami dreki,

l>ví hann hafði vögguna í klónum , en ætlaði að ná hinni með kjaptinum,

en kóngur stóö eigi kyrr fyrir, heldur þreif til sverös síns og hjó í auga

drekans ; var þaö högg svo mikið, að drekinn lét lausa vögguna. Hjónin

sáu nú óhamfngju barns þessa og aumkuðu þaö; tóku þau það þá til sín

og ólu önn fyrir því, eins og dóttur sinni. Börnunum var nú feingin

fóstra, og voru þau sétt í kastala skamt frá svefnherbergi kóngs og drottn-

íngar. þegar þau voru 12 ára, dó drottníng og varð hún harmdauð öllum

borgarlýð, en þó einkum börnunum, því að GræÖari elskaöi hana eins og

sonur. Eptir nokkurn tfina fékk kóngur sér aðra konu. Ekki leið lángur

tfini., að hatur óx í henni til barnanna, af ást, er var þeirra í milli.

Dirottníng var haldin fjölkunnug og sömuleiðis fóstra barnanm. Nú liðu

fram stuudir, þar til kóngur fór eitt sinn, til aö heimta skatta af ríkjum

sínum; þóktí honum mikið fyrir að skilja við börnin, en stjúpa þeirra

sýndi sig þá mjög blíða við þau ofan á. En er kóngur var brott faiinn.

tók hún til sinna ráða, og ætlaði að heimsækja börnin, en þau voru þá

horfin. Hún kallaði]>á til sín 30 manna, og sagði sig hefði dreymt draum

l'juin, (M' boðaði ófrið og kvaöst nú vilja búa í haginn fyrir mann sinn,

380 ÆFINTÝRI

og bauð þéiin að fara og káfhá sanian öllum dýrura og hestum, er þeir

fyndu og drepa þau. þeir fara nú éptir boði hennar; leita þeir dag allan,

en finna ekkcrt, nema 2 trippi svo fögur, að þeim þókti þau einkar vel

fallin til reiöskjóta handa köngi og drottníngu, fóru þeir nú heini um
kvöldið og sögðu drottníngu ekkert írá þessu. Hún hélt heim þá veizlu

og gaf þeim drykk, er haifði l>á náttúru l áð Þéir sögðu alt sem var. þá

varð drottníng afar réið óg díap J>á alla, l>ví þcgar lu'm heyrði, að þeir

hefðu ekki drepið fallegu trippin, sagði hún, áð haö hefðu verið þau skratta-

hjú. Alt til þess tíma hafði einn niaður horfið á hverri nóttu og þókti

undarlegt, héldu jnargir, að dr'ötííiírig væri völd af því. Leið nú vika

og kcmur kóngur heim. Drottníng fagnaði honum vel og sagði honum

frá hugarburði sínum ura ófriðinn, cr áður var nefndur; kvaðst hún vilja,

að hann færi sjálfur á morgun við 30 menn og dræpi alt, er hann findi

Jífs, gjörir nú kóngur sem hún biður. Nú víkur sögunni til Geirlaugar,

að hún hafði vitað alt um ráðagjötðir stjúpu sinnar; hafði hún sagt Græðara,

að þau skyldu úr kastalanum íara, og veröa að trippuni. En er faðir

hennar var riðinn á skóg til veiða, sagði hún við Græðara: „Nú kemur

faðir minn sjálfur, og læt eg hann ekki leita í dag, því skamt á hann

eptir ólifað, þar cð stjúpa mín gefur lionnni óminnis öl í kvöld; skulum

við nú setjast her á eikur þcssar og verða aö beztu saungfuglum. u Sýngja

þau nú svo fagurt, að faðir Gcirlaugar geingur á saunginn og segist ætla

að hVflá sig og hlusta á saung |>ennan, en þeir skuli leita. Um kvöldið

koma þcir aptur og scgjast ekki hafa scð neitt, nema þessa fugla, er á

eikunúm sitji. Kóngur kveðst éigi láta drepa þá, ér hafi skemt ser allan

dágirini Fara þeir nú heiiri; fagnar drottníng þeim með blíðu, setur iipp

vei/lu og biður þá drekka óspart; gefur hún þeim nú hinn sama drykk,

og hinum. þeir segja henni þá alt sem var. Hún segir, að þau (o. kóngs-

börnin) hafi það verið; drepur hún síðan mann sinn og alla þá, er með

honum voru. Nú segir Geirlaug við Græðara: „Nú kemur stjúpa mín

sjálf og mun hún ekki frá gánga, fyrr en í fulla lmefana. 41 Hann spyr

hana, hvað hún ætli nú að ráða af. Hún segir, aö hann skuli verða uggi

á sér, en hún ætli að verða hvalur. Nú er að segja frá drottníngu, að

hún tryllist mjög og heimtir 30 menn til fylgdar við sig; geingur hún

nú leingi, þar til liún segir, að þau scu ekki á landi. Hún geingur \>&

til sjávar. þegar húri er l>ar komin, verður hún að stórum fiski og leggur

að hvalnum; lýkur svo þeirra skiptum, að Geirlaug drepur kerlínguna;

er þá svo af henni dregið, að getur hvorki hrært legg né lim; liggur hún

þannig í 3 dægur, og tók síöan að hressast. þá mælti hún viÖ Græðara,

(er ávalt var hjá henni og höfðu þau bundist ástarheitum): „Ef eg megna

mér nokkurSj vildi eg, að við værum nú horfin undir skíðgarð föður þíns,

ef hann er nokkursstaöar til í heimi," og er hún sagði þetta, eru þau

þángað komin. t>á sagði Geirlaug: „Far þú nú heim til borgar föður þíns,

ÆFINTYRI. 381
j

bind reifalinda þínum um þig og gakk fyrir föður þinn og seg honum alt

biö sanna." En hún tók honum vara fyrir að drekka, hversu mjög sem

hann þyrsti, fyrr en hann findi fööur sinn. Skildu þau nú með kærleikum.

Geingur hann nú leiöar sinnar, en er hann gekk eptir strætinu aö höllinni,

brendi hann svo mikill þorsti, aö hann þoldi ekki viÖ; sá hann þá hvar

gullbikar fullur meö vatn stóö á silfurfati; hann tekur hann og drekkur

í hugsunarleysi. En er hann hefir drukkið, man hann ekkert eptir sínu

fyrra lífi, nema hann sé fæddur á þes^ari stundu; ráfar hann nú, þar til

hann finnur skósvein dtfDttníngar. Hann geingur til GræÖara og segir:

„Heill kóngsson." GræÖari stendur forviöa og heldnr svein þennan gabba

sig. Skósveinninn biður hann nú meö sér koma, og þaö gjörir hann;

gáuga þeir nú til drottníngar. En er hún sér hann, þekti liún þegar son

sinn og féll um háls honum. GræÖari segir: ,,Hvernig er því varið, að

þú ert móöir mín?u Drottníngin mælti: „því vilt þú ekki vera sonur

minn? Eg misti þig missiris gamlan, en heimti þig nú aptur tvítugan."

Hann mælti: „Ekki þekki eg þig, og eigi veit eg, hvar eg hefi verið til

þessa tíma." Drottníng mælti: „Lindi sá, er þú hefir yfir um þig, segir

mér, að þú sért sonur minn, feyi einginn á nafn föður þíns eða þitt, neina

þiö feðgar. Kom þú nú með mér og gleð föður þinn, ekki síður en mig."

Gánga þau nú bæði til Græðara kóngs. Hann verður forviða við og segir:

„þótt þú værir mér vandalaus, skaltu samt vera sonur minn. u Lifir hann

nú við allskonar gleði og glaum, honum eru kendar allar mannlegar listir,

er hann ekki kunni áöur, og smíðaður prýöilegur kastali. Hann haföi

sveina tvo, er voru honum svo kærir, að þeir eru 3 sem einn og fylgdu

þeir honum jafnan, hvert sem hann fór; sat hann nú um kyrt um hrfð.

Nú er aö segja frá Geirlaugu, að þegar 3 tímar dags eru liðnir og Græö-

ari kemur ekki aptur, sér hún, að hann muni vera búin að gleyma sér:

hugsaði hún sér þá að launa lionum með tímanum vitleysu sína. Hún
geingur nú, þar til hún kemur að garði einum, er ríkur bóndi átti; hann

átti sér 2 dætur barna. Hún fer til bóndans, og biður hann að lofa sér

að vera um tíma, og það fær hún. Ekki var hún búin að vera þar leingi,

áður hún hafði mentað dætur bónda svo vel, aö þeirra lof barst út um
kóngsríkið, og þaö með, að það væri hinni ókunnu konu að þakka; barst

það og til Græöara og sveina lians. HugÖi nú kóngsson sér gott til glóð-

arinnar og segir, að þeir skuli í 3 kvöld, sinn hvert kveldið, íiira til þeirra;

skuli þeir fara fyrst til bóndadætranna , en hann kvaöst sjálfur fara 1 1

1

Lauphöföu, (því það nefndi hún sig, á meðan liún bjó hjá systrum þessum).

Einnig er þess að geta, að þegar hún kom þángað, varð hún þeim svo <sam-

rÝmd, að hún kom þeim til að biðja föður sinn að láta gjöra þeim kastala

^ins vandaðan, og Græðara. þetta kvöld, er hinn íyrsti ætlaði aö koma,
sagði Lauphöfða við þá sem síður var, að hún skyldi búa vel um sig, og

Þrýða herbergi sitt svo vel, sem hún gæti, því gesta von væri til hemiar

382 ÆPINTÝRI.

í kvöld. Lauphöfða hafði um haustið látið ala nautkálf og gaf honum ávalt

sjálf; var hann orðinn stór, þegar þetta gjörðist. þegar kvöld var komið,

var barið á herbergisdyr þeirrar, er fyrtf var getið. Fer hún nú inn til

Lauphöfðu og biður hana að hafa nú góð ráð, því mannfýla þessi vilji

hjá sér sænga. Hún segir, að hún skuli hátta með góðu og segir henni,

hvernig hún skuli að fara. þegar hann er háttaður og hún ætlar upp í,

segir hún: „Æ, eg gleymdi hreint að binda kálfinn hennar Laup-

höfðu og má eg til að fara ofan og gjöra það.
a Hann kveðst vilja

gjöra það fyrir hana. Hún segir, að það se vont að binda hann.

En hann vill gjöra það samt. Hún segir, að hann vilji eigi gánga á

básinn, nema með því móti, að hala hans sé vaíið um hægri hönd

sér, en vinstri hendinni sé tekiö um púng hans. Hann gjörir nú þetta

og getur varla bisað honum
;

brýzt , kálfurinn svo um , aö þeir reka

sig á hurð eina; lýkst hún upp og eru þeir þá út komnir. En er kálf-

urinn er út kominn, hleypur hann og ærist, sem mest hann getur. Er

hann nú orðinn fastur við kálfinn og þykist illa kominn. Olmast nú kálf-

urinn með hann alt til morguns; verður hann þá laus og kemst með veik-

um burðum heim. Hann lætur eigi á neinu bera, nema hann sé veikur;

fer nú á sömu leið fyrir hinum næsta. Nú kvaðst Græðari ætla í kvöld.

þann sama dag segir Lauphöfða, að í kvöld muni gestur til sín koma og

biður þær gánga snemma til hvílu; prýðir hún nú alt, sem bezt hún getur

inni hjá sér. Um kvöldið er að dyrum barið og þekkir hún Græðara, en hann

þekkir hana ekki. Hún leiðir hann til sætis og kveður sér vera fremd að slíkum

gestum. Hann kveðst vera kominn, til þess að vera næturgestur og tekur

hún því máli vel; þiggur hann nú bæði vín og vistir. Síðan geingur hún

til rekkju og hann á eptir; er hann nú kominn úr öllu, nema línklæðuin

cinum og ætlar aö stíga í hvíluna upp. þá hrópar hún, aö óbundinn sé

kálfurinn, en þær háttaðar; ætlar hún nú upp að standa. Hann bað

hana kyrra vera, því hann skuli sjálfur fara og binda kálfinn. Hún segist

halda, að hann geti það eigi, því annari hendinni verði að halda um hala

hans, en annari um púnginn, og lypta honum svo á básinn. Fer hann

nú, og er hann finnur kálfinn, gjörir hann
?

eins og hún sagði fyrit;

lætur hann svo illa, aö jöröin geingur upp fyrir þeim, en þeir komast

út; veröur hann þá fastur við hala og púng kálfsins oghleypur hann meö

hann berfættan og því nær klæðlausan. Veöur var svo úti, að ýmist var

kafald með frosti, eða rigníng. þetta geingur til dags, og er hann losnaði,

var hann nær dauöa, en lífi; lá hann í viku eptir máttlaus og marinn-

Einginn þeirra vissi af annars hrakföllum. Aö nokkrum tima liðnurn segii'

kóngur við Græðara, að hann skuli fará og biðja sér til konu kóngsdóttur

eiunar í næsta ríki, er Áslaug heiti. Hann hlítir þ'essu ráði og geingur

bónorðsförin vel. En er hann leggur að landi með unnustu sína, er fariö

til móts við þau með vagna; sezt Græðari og Áslaug í annan, en sveinar

JEFINTÝRI. 383

hans í hinn. En er heim á að halda geingur vagninn Græðara hvergi.

hvernig sem hestarnir eru keyrðir og erú nú allir í ráöaleysi. Sveinar

Græðara segja þá sín á milli: „En hvað viö segjum eigi kóngssyni aö fá

griðúnginn hennar Lauphöföu. u Tala þeir nú um þetta við hann og þykir

honum það vel fallið; segir hann þeim báðum að fara og hvað sem hún

biðji um, megi þeir veita henni. þeir fara nú til hennar og bera henni

orðsendíng Græöara. Hún segir, að þeim sé nautið heimilt, ef hún fái

að sitja aö baki brúöhjónanna á giptingardegi þeirra. þeir játa því.

Fara þeir nú með griðúnginn, og er þeir eru geingnir frá vagninum og

kálfi Lauphöföu, hleypur hann meö vagninn svo hart, að alt ætlar af

göflum að gánga, en Áslaug verður hrædd um líf sitt. Svona hleypur hann

heim til borgar, slítur þar af sér öll bönd og hleypur svo leið sína.

Líöur nú að brúðkaupi þeirra; eru settir fram bekkir og að baki brúð-

hjónanna lítill bekkur handa Lauphöfðu og karlsdætrum. Lauphöföa var

svo búin, að hún var í rauðum silkiskrúða með kórónu á höföi og þar

utan yfir hefir hún klæöi úr næfrum; undruðust allir fegurö hennar og

spurðu sín á milli, hvaðan hún mundi að vera og kusu allir henni aö

þjóna. Fara þær nú heim til liallar og eru með fýlu settar á þennan

bakbekk. Lauphöfóa hafði körfu á handlegg sér og er alt er sezt
?

tekur

hún upp úr körfunni hana og hænu, og lætur þau að baki Græðara. Er
nú alt kátt í höllinni, nema Lauphöfða er mjög áhyggjufull; er nú boröaö

og fuglunum matur gefinn. En er þeir erií búnir, tekur haninn að reyta

alt fiður af hænunni, þángað til eptir er einúngis vængurinn sá hinn

hægri. þá mælti hænan liátt: „Ætlar þú að fara með mig, eins og

GræÖari Græöarason fór meö Geirlaugu kóngsdóttur?" þetta mælir hænan
svo hátt, aö Græöari verður hryggur við þessi orð og segir: „Osköp eru

til þess að vita, aö eg skuli svo hafa kvalið Geirlaugu mína, sem eg

elskaöi mest í öllum heimi.u þá réttir Geirlaug honum hríng með nafni

tans í, en um leið stendur hún upp, kastar næfrunum og stendur í hin-

fagra skrúða. Verður nú fagnaðarfundur meö þeim og biöur kóngsson

hana fyrirgefhíngar fyrir hjartasorg þá, er hann af óaðgæzlu hafi bakað

henni. Segja þau nú gamla kónginum æfisögu sina. Er nú skipt um,

stígur Geirlaug á bráöarbekkinn og giptist Græðara, en sveinar hans

giptast bóndadætrunum. Eru nú öll þessi brúðkaup haldin undir eins-

En að endaðri veizlunni gefur GræÖari Aslaugu erföaland sitt fyrir gabbiö,

en hann fer meö konu sína í hennar erföai^íki og ríktu þau þar til dauða-

dags. Lýkur svo þessari sögu.

Sag\in af Finnu forvitnu. (Eptir Nr. G02. c. 4., pappirshandriti í safní

Arua Magnússonar.) Maður er neftidur þrándur ; hann var lögmaður. Kona
hans var önduö, er þessi saga gjörðist, og var hann þá orðinn gamall;

hann var mesti spekíngur; hann átti tvö börn, son þann, er Sigui'ður hét,

384 ÆFINTVRI

og dóttur, sem hét Finna. Hún var hin vitrasta kona, og var mál manna

að hún vissi fleira en fólk sagði 'henni. Eitt sinn þá faðir hennar reið

til þíngs, sagði hún: „Mig grunar, faðir, að í þessarri ferð muni mín

beðið verða, en eg bið þig, að þú giptir mig eigi, nema líf þitt liggi við."

Hann hét lienni því, og reið síðan til þíngsins. þar báðu Finnu margir

göfugir menn, en hann sagði þeim öllum nei. En er lokið var þínginu

reið þrándur lögmaður heim á leið, og eitt kvöld, l>á hann reið einn-

saman undan öllum sínum sveinum, kom til hans maður á jörpum hesti,

heldur vígmannlegur; hann sté af baki, og tókítauinana á hesti þrándar,

og mælti: „Heill vertu, þrándur lögmaður." þrándur tók kveðju hans,

og spuvði hann að nafni. Hann kveðst heita Geir, og kvaö það vera

erindi sitt, að biðja Finnu, dóttur þrándar. þrándur mælti: „eigi mun eg

gipta þér hana, mun hún sjálí' högum sínum ráða.
lí þá brá Geir sverði

og setti fyrir brjóst þrándi, og bað hann annaðhvort. gjöra, gipta honum

konuna, eöa hann mundi drepa hann strax. Sá þá þrándur eigi annan

kost, en lofa honum konunni, og skyldi hann koma að hálfsmánaðarfresti,

og sækja hana. Síðan reið ferándur heim, en Geir fór sína leið. þegar

þrándur kom heim, stóð Finna úti, og heilsar föður sinum og sagði: „Er

sem mér boðar hugur, að þú hafir mig manni gipt?" Hann kvað svo

vera, og sagði, að líf sitt heföi við legiö. Hún sagöi það yrði svo að

vera; þó boðaði sér hugur, að sér mundi eigi mikil gleði af því verða.

Aö tilsettum tíma kom Geir aö vitja konunnar; var t>á við honum vel

tekið; hann kvaöst ekki leingi bíða mega; bað Finnu búa sig snarlega,

því á morgun vildi hann burt. Hún gjörði svo. Hún tók ekkert manna

burt með sér frá föður sínum, nema bróður sinn Sigurö. Kvöddu þau

svo þránd, og riöu sína leið þrjú saman, þar til i>au komu að afrétt

einni, og voru naut í afréttinni. Finna spurði Geir, hver það ætti; hatín

kvaö það eingan eiga nema sig og liana. Annan dag komu þau að annarri

afrétt, og var að eins geldfé í henni. Finna spurði Geir, hver þaö ætti;

hann svarar, að einginn eigi það, nema hann og hún. Hinn þriðja dag

komu þau að þriöju afréttinni, og voru hestar einir í henni. Finna spuröi

Geir, hver þá ætti; hann segir, að einginn eigi þáj nema hann og hún.

Riðu þau svo þann dag allan. AÖ kvöldi komu þau aö húsabæ miklum,

þar sté Geir af baki, og bað Finnu koma með sér, og kvað þar vera

húsakynni sín. Finnu var þar vel íagnað og tók hún þegar við öllum

ráðum. Geir var viö hana fár mjög, en hún lét ekki á sér festa. Sigurður

bróðir hennar var þar og vel haldinn. Aðfangadagskvöld jóla vildi Fiuna

láta þvo Geir um höfuðið; var hans þá leitað og fannst hann hvergi.

Fimia spurði fóstru Geirs, sem þar var og, hvort Invö væri vandi hans;

hún sagði, að lángan tíma hefði hann eingin jól heima verið, og grét þá

stórum. Finna bað fólk hans eigi leita og sagöi hann mundi skila sér

ísjálfur, þá haus tími væri kominn. ilún bjó til vei/.lu eptiv vanda, og

ÆFINTÝRI. 385

lét ekkert á sér festa um burtveru Geirs. þá er lokiö var veizlunni, og

fólk var alt til svefns geingiö, stóð Finna upp, og tók SigurÖ bróður sinn

með sér; þau geingu til sjávar, og hrundu fram bát, og reru til einnar

eyar, ekki lángt frá. Finna bað Sigurð gæta skipsins, meðan hún geingi

á land, og gjörði hann það. Síðan gekk Finna á land, og fear til hún

kom að einu litlu húsi þó vel bygðu; þar stóð hurð á hálfa gátt, ljós

brann í húsinu, og rekkja var þar vel búin. þar sá hún Geir bónda sinn

liggja í rekkjunni, og hafa konu í faðmi. Finna setti sig á gólfið fyrir

neöan rúmstokkinn, og kvað vísu.

(Eyða fyrir vísuna.)

Síðan gekk hún út og til bróður síns, og bað hann róa í land, og

segja eingum, hvar þau heföu verið. Hann hét henni því; reru þau síöan

heim, og létu, sem ekkert heföi verið. i>á er lokið var jólunum, fór

Finna snemma morguns á fætur, og gekk til skála þess, sem Geir og

hún sváfu í, þegar hann var heima. þá var Geir þar og gekk um gólf;

barn lá þar í sænginni. Geir spurði Finnu, hver það barn ætti. Hún
kvað eingan eiga þaö, nema sig og hann; hún tók barnið, og fékk til

fósturs fóstru Geirs; leiö svo það ár út, og varð ekkert til tfðinda.

Næstu jól fór alt á sömu leið, og fyr, nema þá setti Finna sig á skörina

fyrir rúminu og kvað vísu þessa.

(Eyða fyrir vísuna.)

Hin þriðju jól var og búiö til veizlu, og var Geirs leitað og

fannst hann ekki. Finna bað fólk hans ekki leita. þá lokið var veizlunni,

og fólk til sængur geingið, reru þau Siguröur og Finna enn út til eyar-

innar. þá baö Sigurður Finnu, að hann mætti ganga meö henni á land.

Hún lét það eptir honum, en bað hann að tala eigi orð. þau geingu til

hússins. þar bað Finna Sigurð bíða sín meðan hún geingi inn. Hann
gjörði svo. Finna gekk inn, setti sig á rekkjustokkinn og kvaö vísu:

„Hér sit eg ein á stokki,

af mér er gleðinnar þokki,

tapað hefir seggurinn svinni

sumarlangt gleðinni minni.

Önnur hlaut þann er eg unna;

opt fellur sjór yfir hlunua."

Geir reis þá upp og mælti: „fcað skal nú ekki leingur vera,u en

konan, sem hjá honum lá í sænginni, fell í aungvit. Finna tók vín og

dreypti á varir henni; raknaði hún þá við, og var hin fríðasta mær.
Sagði þá Geir til Finnu: „Nú hefur þú mig úr stórum nauöum leyst, því

tetta var nú hið síðasta ár, sem eg kynni leystur að veröa. Faðir minn
var kóngur og réð fyrir Garðaríki. þá er móðir mín var dauð, giptist

iaðir minn einni ókendri konu. þá þau höföu skamma stund saman verið,

drap hún föður minn á eitri, en með því eg og þessi systir mín sem

25

386 ÆFINTÝRT

íngibjörg heitir vildum ekki fara a6 ráðum hennar, lagöi hún á mig, að

eg skyldi eiga þrjú börn við systur minni, og ef eg feingi ekki þá konu,

sem þetta alt vissi, og yfir því þegöi, skyldi eg veröa aö ormi, en systir

mín aö ótömdu trippi, og ganga í afrétt meö öörum stóðhrossum ; en nú

hefir þú leyst mig úr þessum nauöum, og vil eg nú gipta þessa systur

mína Sigtiröi bróður þínum
,

þár meö gefa honum alt það ríki, sem fyr

átti faðir minn." Fóru þau öll í land og til bæar Geirs. Var þá stofnað

til nýrrar veizlu, og sent éptir þrándi fööur Finuu, og drukkið festaröl

Siguröar og íngibjargar. Fór hann svo til Garðaríkis, og vann það undir

sig. Var þá stjúpa Geirs tekin, og bundin milli tveggja hrossa, og tók sinn

helmíngiii hvort. Béöu þau Sigurður og íngibjörg fyrir Garðaríki leingi,

en Geir varð lögmaður eptir þránd. þau áttu börn og buru. 1

Sagnn af HermóÖi Og IláÖvöru, (Eptir handriti séra Sveinbjarnar Guð-

mundssonar.) það var einu sinni kóngur og drottníng í ríki sínu; þau

áttu eina dóttur, sem Háðvör hét. Hún var bæöi fríð og fögur, og af

því hún var einbirni, var hún réttborin til ríkis. Kóngur og drottníng

áttu og fósturson, sem Hermóöur hét; hann var hér um bil jafnaldri

Háðvarar, fríður sýnum og vel að sér um alla hluti. Hermóöur og

Háövör léku sér tíðum saman
;
meöan þau voru í æsku, og féll svo vel á

meö þeirn, að þau þegar á únga aldri hétu hvort ööru trygðum í kyrþey.

Nú leið og beið, þángað til drottníng tekur sótt, og af því hana grunaði,

að þetta mundi veröa sótt til dauða, gerir hún boð eptir kóngi. þegar

hann kemur, segir hún, að hún muni eiga skamt eptir ólifað, og því ætli

hún að biðja hann einnar bænar, og sé hún sú, að ef hann fái sér aðra

konu, láti hann það að sínum orðum, að eiga einga aðra, en drottnínguna

af Hetlandi hinu góöa. Kóngur lofar henni því, og svo deyr drottníngin.

En þegar framliöu stundir, fór kóngi að leiðast einlífið, býr skip sitt og

leggur í haf. Á ferð þessari kemur yfir hann mikil þoka, svo hann kemst

í hafvillur* Eptír lánga mæðu hittir hann land, Ieggur þar að skipi sínu,

og geingur einn á land. þegar hann hafði geingiö nokkra stund, verður

fyrir honum skógur , fer hann lítið eitt inn í hann
,

og staðnæmist þar.

Heyrir hann þá fagran hljóðfæraslátt, og geingur á hljóðiö, þángað til

hann er kominn að rjóðri einu; sér hann þá, hvar þrjár konur eru í

rjóðrinu, situr ein þeirra á gullstóli í ljómandi fögrum búníngi, heldur á

hörpu og er sorgbitin injög. Önnur var tígulega búin, en únglegri að

sjá, og sat hún einnig á stóli, en ekki var haun jafn-kostulegur og hinnar.

Jpriðja konan stóö hjá þeim, og var hún rétt hreinleg á að líta; í græn-

1. ^þórður Magnússon skrifaði j>etta í Kaupinhafn 1726 ,

fí stóÖ á handritinu meö

hendi Arna Magnússonar. Sbr. Ðr. Maurers Isl; Volkss. 282— 284. bls.

ÆíWÝIft 387

um möttli var hún yztum fata, og var auðséð á öllu, að hún var þerna

hinna tveggja. þegar kóngur hafði virt þær fyrir sér um stund, geingur

hann til þeirra, og heilsar þeim. Sú, sem sat á gullstólnum, spyr hann,

hver hann sé, og hvert hann ætli. Segir hann henni þár upp alla sögu,

að hann sé kóngur, og hafi mist drottníngu sína; hafi hann nú ætlað að

sigla til Hetlands hins góða, og biðja drottníngariniuir þar sér til handa.

Hún segir, að forlögin hafi hagað þessu furðanlega; það hafi verið herjaö

á Hetland, víkíngarnir hafi felt kónginn sinn í orrustu, og þá hafi hún

stokkið úr Jandi hrygg í huga, og eptir lánga mæðu liafi hún komizt

híngað, svo hún sé einmitt sú, sem hann leiti að, en með sér sé dóttir

sín og þerna. Kóngur lætur þá ekki bið á verða, og heíur upp bónorð

sitt við hana. Hún tekur þeim málum blíölega, verður glöð í bragði og

játast honum þegar í stað. Eptir stutta dvöl leggja þau öll á stað og

halda til skipsins. Segir svo ekki af íerðum þeirra, fyrr en kóngur kemur
heim í ríki sitt; stofnar hann þá til mikillar veizlu, og heldur brúökaup

sitt til konu þessarar. Er nú alt kyrt um stund. þau Hermóður og

Háðvör gefa sig lítið við drottníngu og þeim mæðgum; aptur á móti voru

þær Háðvör og þerna drottníngar, sem hét Olöf, mjög samríndar, og kom
Olöf öpt í kastala Háðvarar. Áður lángir tímar liðu, fer kóngur í hernað;

en þegar liann er burtu farinn, keinur drottníng að máli viö Hermóð, og

segir honum, að hún hafi svo til ætlazt, að hann ætti dóttur sína. Her-

móður segir henni hreint og beint, að þaö muni ekki verða af því. Af
þessu verður drottníng reið og segir, að þau skuli þá ekki heldur fá að

njótast að sinni, Hermóður og Háðvör, því nú leggi hún þaö á hann, að

hann skuli fara út í eyðiey, og verða ljón á daginn en maður um nætur, 1

svo hann muni einlægt til Háðvarar, og kveljist því meir; úr þessum

álögum skuli hann ekki komast, fyrr en Háövör brenni ljónsháminn, sem
seint muni verða. þegar drottníng var búin að rausa, segir Hermóður,

að hann mæli það um, að þegar haiin komist úr sínum álögum, skuli þær '

mæðgur verða önnur aö völsku, en önnur að mús, og rífast í höllinni,

þángaö til hann drepi þær með sverði sínu. Eptir þetta hverfur Her-

móður, og veit einginn, hvað um hann er orðið. Drottníng lætur leita að

honum ; en hann finnst hvergi. Einhverju sinni, þegar Ólöf var í kastalanum

hjá Háðvöru, spyr hún kóngsdóttur, hvort hún viti, hvar Hermóður sé

mðurkominn. Við þessi orð verður Háðvör hrygg og segir, að því sé

miður, hún viti það ekki. Olöf segist þá skuli segja henni það, því sér

sé það fullkunnugt. Hún segir, að Hermóður sé horfinn burtu fyrir til-

stilli drottnfngar; því hún sé tröllskessa og alt eins dóttir hennar, og
hafi hún breytt þannig útliti þeirra mæðgna. En þegar Hermóður hafi

ekki viljað fara að ráðum drottníngar, og eiga dóttur hennar, hafi hún

1. Sbr. Fas. I, 51. bls.

25*

388 ÆFINTÝRI.

lagt á hann, aö hann skyldi fara út í eina ey, og verða þar ljón á dag-

inn, en maður á nóttu, og aldrei úr þeim álögum komast, fyrr en Háðvör

brendi ljónshaminn. Hún segir, að Háðvöru sé fyrirhugaður ráðahagur,

því drottníng eigi bróður í undirheimum, þríhöfðaðan þussa, ætli hún að

gera hann að fögrum kóngssyni, og láta hann svo gánga að eigaHáðvöru.

Hún segir, að þetta bragöalag sé ekki spánýtt fyrir drottníngu, og hafi

hún numið sig burt úr húsi foreldra sinna, og neytt sig til að þjóna sér;

en hún hafi aldrei getað gert sér mein, því að græni möttullinn, sem

hún hafi yfir sér, geri það að verkum, að sig saki ekki, þó eitthvað eigi

að gera sér. Háðvör verður nú hrygg og áhyggjufull af hinni fyrirhuguðu

giptíng sinni, og biður Olöfu fyrir alla muni, að leggja sér einhver góð

ráð. Olöf segist ímynda sér, að biðillinn muni koma upp um kastala-

gólfið hjá henni, og skuli hún þá vera viðbúin, þegar undirgángurinn fari

að koma, og gólfið taki að sprínga í sundur, og hafa við hendina logandi

stálbik, og hella ótæpt ofan í sprúnguna, og muni það vinna á honum.

Um þetta ieyti kemur kóngur heim úr hernaði, og þykir svart í brotið,

að vita ekki, hvað af Hermóði er orðið. En drottníng huggar hann, sem

bezt hún getur, og gerir kóngur sér minna far um burthvarf Hermóðs

eptir það. Nú víkur sögunni aptur til Háðvarar, að hún situr í kastala

sínum og hefir viðbúnað að taka á móti biðlinum. Ekki laungu síðar er

það eina nótt, að mikill undirgángur og skruðníngur kemur undir kastal-

ann; þykist Háðvör þá vita, hvað valda muni, og biður þjónustumeyar

sínar að vera viðbúnar að duga sér. Skruðníngurinn og dýnkirnir fara æ
vaxandi, þángað til gólfið fer að sprínga; lætur Háðvör nú taka bik-

katlana, og hella óspart í sprúnguna. Við það fara dunurnar smáminkandi,

og verða loksins eingar. Næsta morgun vaknar drottníng snemma, og

segist þurfa að fara á fætur, og lætur kóngur það eptir henni. þegar

hún er klædd, fer hún út fyrir borgarhliðið, og er þar þá dauður þussinn

bróðir hennar. Drottníng geingur að honum og segir: „Mæli eg um og

legg eg á, að þú verðir að hinum fríðasta kóngssyni, og að Háðvör geti

ekkert haft á móti þeim ákærum, sem eg ber á hana.u Verður nú lík

þussans að líki hins fríðasta kóngssonar. Eptir það fer drottnfng heim

aptur, hittir kóng og segir, að ekki þyki sér dóttir hans vera það góð-

kvendi, sem vera bæri. Segir hún, að bróðir sinn hafi komið og beðið

hennar, en hún hafi ráðið honum bana, og hafi hún orðið þess vör, að

lík hans lægi fyrir utan borgina. Kóngur fer þá með drottníngu að skoða

líkið, og Þykir þetta alt furðu gegna, og segir, að svo fagur sveinn hafi

verið fullboðinn Háðvöru, og að hann mundi hafa samþykt það gjaforð.

Drottníng biður nú kóng að lofa sér að ráða, hverja hegníngu Háðvör

skuli fá, og er hann fús til þess, því hann segist ekki geta ákveðið hegn-

íng dóttur sinnar. Er það úrskurður drottníngar á þessu máli, að kóngur

skuli láta verpa haug mikinn eptir bróður sinn, og skuli láta Háðvöru

ÆFINTÝRI. 389

þángað lifandi í hauginn til hans. þetta þykir kóngi óskaráð og hæfilegur

dómsúrskurður. Nú víkur sögunni til Olafar; hún vissi alla þessa ráða-

gjörð drottníngar, fer í kastalann til kóngsdóttur og segir henni, hvað nú

sé í ráði. Háðvör biður hana þá í öllum bænum að kenna sér nú einhver

sköpuð ráð. Olöf segir, að fyrst og fremst skuli hún láta búa sér til

víðan stakk, til að hafa yztan fata, þegar hún gángi í hauginn. þussinn,

segir hún, muni gánga aptur, þegar þau séu komin bæði saman í hauginn,

og muni hann hafa þar 2 hunda hjá sér; hann muni biðja hana að skera

stykki úr kálfunum á sér, til að gefa hundunum, en það skuli hún ekki

lofa að gera, nema hann segi henni, hvar Hermóður sé niður kominn, og

kenni henni ráð til þess, að geta fundið hann. En þegar hún ætli að

fara burt úr haugnum, og þussinn láti hana fara upp á herðarnar á sér,

til þess að koma henni upp úr haugouin, muni hann vilja svíkja hana, og

grípa í stakkinn, til þess að kippa henni ofan í aptur, og skuli hún þá

gæta þess, að hafa stakkinn lausan á öxlum sér, svo að þussinn haldi

honum einum eptir.

Nú er haugurinn fullbúinn, þussinn lagður í hann, og verður Háðvör

einnig að fara þángað, án þess að geta komið fyrir sig nokkurri vörn.

þegar þau eru bæði komin í hauginn, fer alt, eins og Háðvör hafði sagt.

þessi kóngssonur geingur aptur, og verður þussi, eins og hann var; hundar

tveir voru hjá honum, og biður hann Háðvöru að skera bita úr kálfum

sínum handa þeim; en hún aftekur það í alla staði, nema hann segi sér,

hvar Hermóður sé, og leggi sér ráð, til þess að geta komizt til hans.

þussinn segir, að hann sé í eyðiey einni, sem hann tiltekur, en þángað

geti hún ekki komizt, nema hún flái iljaskinnið af fótum sér, og geri

sér skó úr því, en á þeim geti hún geingið láð og lög. Síöan gerði Háð-

vör það, sem þussinn beiddi, skar stykkin og gaf þau hundunum; að því

búnu fer hún að flá iljaskinnið, býr til skó úr því, og segir svo þussanum,

að hún vilji nú fara. þussinn segir, að hún verði þá að fara upp á herðar

sér, og það gerir hún, og kemst með því úr haugnum. En í því hún

stekkur upp, er gripið heldur óþyrmilega aptan í stakk hennar; en hún

hafði gætt þess, að láta hann liggja lausan á herðum sér, svo þussinn

hélt honum eptir, en
#
Háðvör slapp. Hélt hún svo leiðar sinnar til sjávar,

þángað sem hún vissi, að skemmst var út í eyna til Hermóðar. Komst

hún vel yfir sundið, því skórnir héldu henni uppi. þegar hún var komin

á land í eynni, sá hún, að sandur var með öllum sjónum, en háir hamrar

fyrir ofan, svo hún sá sér eingan veg að komast upp, og bæði vegna þess

hún var hrygg í huga og orðin þreytt af ferðalaginu, leggur hún sig

fyrir og sofnar. Henni þykir kona stórvaxin koma til sfn og segja við

sig'- „Eg veit, að þú ert Háðvör kóngsdóttir, og ert að leita að Hermóði;

hann er hér á eynni, en torvelt mun þér verða að ná fundi hans, ef þú
ert ein í ráðum

; því þú getur ekki af eigin rammleik komizt upp á hamrana,

390 ÆFINTÍHI

og því hefi eg lagt festi ofan fyrir björgin, og mun hún halda, þó þú lesir

þig upp éptir héhrii, til að komast upp á eyna. Af því eyan er stór,

getur vel verið, að þú finnir ekki svo fljótt heimkynni Hermóðar, og því

legg eg hér hjá þér hnoða; þarftu ekki annað en halcla í endann á band-

inu, sem er við það, en hnoðað mun renna á undan þér og vísa þér leið.

Enn legg eg hjá þér belti, og skaltu spenna því um þig, þegar þú vaknar,

og muntu þá ekki örmagnast af húngri." Eptir þetta hverfur konan, en

Háðvör vaknar og sér, að hún hefir orðið sanndreym aö öllu, sem fyrir

hana bar í svefninum; festin lá niður fyrir hamrana, en hnoðað hjá henni

og beltið; spennir hún þá beltinu um sig, geingur að festinni og kemst

upp á björgin. Tekur hún svo í taug þá, sem lá úr hnoðanu, en það fer

á stað, og nemur ekki staðar, fyrr en hún kemur að hellisdyrum ekki all-

stórum. Hún geingur inn í hellinn, og sér þar eitt flet lítilfjörlegt, smýgur

undir það og leggst þar fyrir. þegar kvöld er komið, heyrir hún undir-

gáng úti og þar næst fótatak; verður hún þess þá vör, að ljónið er komið

að hellisdyrunum og hristir sig þar; eptir það heyrir hún, að maður geingur

inn að fletinu. Dylst það l>á ekki fyrir henni, að þessi maður er Her-

móður, því hann er að tala við sjálfan sig um ástand sitt, minnist á Háð-

vöru og fleira að fornu fari. Háðvör lætur ekkert á sér, og bíður þess,

að hann er sofnaður, og þegar hún heldur, að hann sé búinn að festa

svefninn, fer hún á stjá, tekur eld og brennir upp ljónshaminn, sem hann

hafði skilið við sig úti. Síðan geingur hún inn í hellinn og vekur Hermóð,

og verða þá fagnaðarfundir með þeim. Um morguninn fara þau að hugsa

til ferða og kvíða því mest, hvernig |*au geti komizt úr eynni. Segir

Háðvör Hermóði frá clraum sínum, og aö sig gruni, að hér sé einhver sá

í eynni, sem muni geta hjálpað þeim. Hermóður segist vita þar af einni

skessu, og sé hún mesta trygðatröll og bezta bjargvættur, og séu það einu

úrræðin, að finna hana. Síðan leita þau að helli skessunnar og finna

hann. Er þar fyrir ógnastór tröllkona og 15 synir hennar úngir, og biðja

þau hana að hjálpa sér til lands. Hún segir, aö annað sé auðveldara, því

haugbúinn, sem Háðvör hafi verið hjá, muni ætla sér að verða á vegi

fyrir þeim, sé hann orðinn að illhveli miklu, og ætli að ráðast á þau,

þegar þau fari til lands. Skessan sagðist þó skyldi ljá þeim skip, og ef

þau yrðu vör við hvalinn, og þeim þækti sér liggja lífið við, mættu þau

nefna nafn sitt. þau þakka henni með mörgum fögrum orðum hjálp sína

og ummæli, og leggja svo frá eynni. Á leiðinni í land sjá þau stórfisk

með miklu busli, og stefnir hann að þeim með stórum boðaföllum. jþau

þykjast vita, hvað vera muni, og halda, að sér muni aldrei liggja meir a

að nefna nafn skessunnar, en nú, og það gera þau. Rétt á eptir sjá þau,

hvar kemur á eptir þeim ógurlega stór steypireyður
,

og fylgja henni 15

smærri reyðarfiskar. Allur þessi hópur rennur fram hjá bátnum, sem þ&u

Hermóður voru á, og á móti illhvelinu. Verður þar hörð aðsókn, og

ÆFINTÝRI. 391
f)

i

sjórinn ókyrrist, svo að varla er kostur að verja bátinn fyrir áföllum.

þegar þessi aðgángur haföi staðið góöa stund, sjá þau Hermóöur og Háð-

vör, að sjórinn veröur blóöugur, og eptir Það hverfur steypíreyöurin og

reyðarfiskarnir, en þau koniust að landi með heiíu og höldnu. Nú víkur

sögunni til kóngshallar; þar hafði orðið undarlegur atburður: drottníng

hvarf og dóttir hennar, en valska og mús voru einlægt aö fljúgast þar á.

Margir vildu stökkva burtu þessum ófögnuði; en þess var ekki kostur.

Líður svo nokkur tími, aö kóngur verður eins og frá sér numinn af sorg

og áhyggju vegna missis drottníngar sinnar, og af því að ókindur þessar

skuli tálma allri gleði í höllinni. Eitt kvöld, þegar allir sátu höggdofa

í höllinni, kemur Hermóður þar inn, girtur sveröi, og heilsar kóngi. Kóngur

tekur honum meö mestu blíðu og þykist hafa heimt hann úr helju. En
áður en Hermóður tók sér sæti, geingur hann þar að, sem valskan og

músin áttust viö, og heggur þær í sundur meö sverðinu. Verða þá alíir hissa,

þegar þeir sjá, að þar liggja tvö flögð dauð á hallargólfinu , og brenna

þegar hamina til kaldra kola. Síðan segir Hermóður kóngi upp alla söguna,

og fagnar kóngur því iegins huga, að hann er laus við þessar óvættir.

Biöur Hermóður svo Háðvarar, og var það mál auðsókt viö kóng, geingur

Hermóður nú að eiga Háðvöru, og af því kóngur var orðinn gamall, gaf

hann upp ríkið viö HermóÖ, og var hann kjörinn til kóngs. Olöf giptist

vænum tignarmanni, og lýkur svo þessari sögu.

Sagail af Hildi góÖu stjúpu. (Eptir jómfrú Kristínu Jónsdóttur í Reykja-

vík.) Einu sinni var kóngur og drottníng í ríki sínu. þeim var þaö eitt

til ángurs, að þeim varð ekki barna auöið. Kóngur átti ráðgjafa þann,

sem Rauður hét ; hvumleiöur var hann flestum öörum, en kóngi og drottn-

íngu, sem hann var mjög fylgisamur, og var jafnan með henni, hvert sem

hún fór. Einn góöan veðurdag, sem snjór var á jörð, ók drottníng i sleða

og Rauður með henni. Drottníngu var heitt í sleðanum, svo hún fékk

blóönasir, og lét blæða í snjóinn. Segir hún þá við Rauö, að hún vildi

hún ætti dóttur, sem skipti eins fallega litum, eins og blóðið og snjórinn.

Rauður sagði, að hún skyldi fá þá ósk sína uppfylta, en þó skyldi hún

ekki geta séð svo þessa dóttur sína í fyrsta sinni, að hún legði ekki á

hana, að hún skyldi brenna borgina hans föður síns, eiga barn í föður-

garði og drepa mann. Drottníng vildi alt til vinna að eignast dóttur, og

þegar stundir liðu, fór að bera á þvf, að drottníng var barnshafandi. Líður

svo að þeim tíma, aö hún leggst á gólf, og geingur það alt vel; en þegar

bún heyrir á yfirsetukonunum, að hún hefir fætt undur frítt meybarn,

biður hún þær í öllum bænum að bera það frá sér sem fljótast, því hún
vilji ekki sjá það. Yfirsetukonunum þykir þetta undarlegt, en fara þó
Hieð barnið til kóngs, og segja honum orð drottníngar. Kóngi þykir undur
v®ut um dóttur sfna, lætur skíra hana og kalla Ingibjörgu; sfðan fær

392 ÆFINTÝRL

hann henni fóstru á öðrum stað í ríkinu, lángt frá borginni. Nú frískast

drottníng aptur eðlilega, og ber ekki neitt á neinu. Kóngur býður henni

opt að koma með sér, að sjá dóttur þeirra, eða láta hana koma heim til

þeirra. En drottnfng vill hvorugt, og segist ekki mega sjá dóttur sína,

eti gat ekki um, hvernig því væri varið að öðru leyti. Leið nú og beið,

þángað til Ingibjörg var 10 vetra, og var mjög orð á gert, hversu fríð

hún væri og efnileg. Um það leyti tekur drottníng þúnga sótt, sem hún

heldur að muni leiða sig til dauða; lætur hún þá sækja íngibjörgu, því

hún segist þó verða að sjá hana, áður en hún deyi. fcegar Ingibjðrg

kemur, lætur drottníng alla fara úr herbergi því, sem hún lá í, svo hún

gæti talað viö dóttur sína í einrúmi. þegar íngibjörg kemur þar inn, og

lýtur niður að móður sinni, og ætlar að faðma hana að sér, hrindir drottn-

íng henni frá sér, og leggur þaö á hana, sera henni var áskapað, og áður

er sagt. Eptir það dó drottníng, en íngibjörg leið í aungvit og lá í því,

þegar komið var í herbergið, og hnykti öllum við þá aðkomu. Raknaði

Ingibjörg þó bráðum við aptur með góðri aðhjúkrun, en var ósköp harm-

þrúngin og áhyggjufull um sinn hag, og hugsuðu allir, að það væri af

missi móður hennar. Kóngur var og leingi harmsfullur og syrgði mjög

drottníngu, en sinti lítið ríkisstjórn. Vin átti hann einn í ríki sínu, sem

hann trúði bezt allra manna, enda hafði hann laungum reynzt kóngi hollráður

og góðráður. þegar hann heyrir afskiptaleysi kóngs af ríkismálum, tekst

hann ferð á hendur, og heimsækir hann. Kóngur tekur vel við honum og

verður feginn komu hans. Vinur hans leggur l>á niður fyrir honum, að

honum tjái ekki sífeld sorg og afskiptaleysi af ríkisháttum, og sé honum

miklu nær að leita sér kvonfángs aptur, og megi hann svo helzt hyggja

af hörmum sínum, ef hann fái sér aðra drottníngu í staðinn, þó hann hafi

mikils mist Kóngur var tregur til þess fyrst, vildi eyða þeim málum og

sagði, aö seinni konan gæfist sjaldan vel. Vinur hans var því fastari á

sínu máli, og bauðst til að fara sjálfur að leita honum þeirrar konu, sem

mætti verða honum til unaðsbóta, og sagðist ekki síður vilja vanda honum

konu en sjálfum sér. Af því kóngur trúði vin sínum bezt allra manna,

lét hann tilleiðast fyrir fortölur hans. Fer svo sendimaðurinn úr landi,

og leitar víða, kemur í mörg kóngaríki og sér dætur þeirra og kvennalið,

en lízt hvergi svo á, að hann vilji bera upp bónoröið fyrir kónginn vin

sinn. Loksins fréttir hann til kóngsdóttur einnar, sem Hildur hét, og var

honum sagt, að hún væri mjög sviplík Íngibjörgu kóngsdóttur, og réð

faðir hennar fyrir eylandi einu. Sendimaður kóngs siglir nú þángað,

geingur á land og fyrir kóng, og segir honum, hverra erinda hann sé

þángað kominn. Kóngur segist ekkert af ráða um þau mál, fyrr en hann

viti vilja dóttur sinnar; segir hann sendimanni að bíða þess þar í höllinni,

að dóttir sín komi, svo að hann viti, að hann hafi eingin launmæli við

hana á meðan, og skuli hann svo sjálfur bera upp við hana bónorðið,

ÆFINTÝRI 393

þegar hún komi. Sendimaður gerir svo, og bíður nú þess, að borð eru

reist um höllina; sprettur þá upp hurð í hallarveggnum, og kemur fram

kóngsdóttir með meyum sínum, geingur fyrir föður sinn og lýtur honum.

Sendimaður gefur henni auga
,
og lízt hún bæði fögur og kurteis og mjög

9

áþekk Ingibjörgu. Geingur hann þá fyrir þau kóng og dóttur hans, hefur

upp orð sín og biður hennar til handa kóngi sínum. Kóngur segir, að

sér sé kóngur hans kunnur að góðu einu, en dóttir sín skuli sjálf ráða,

hvort hún vilji takast þann vanda á hendur að lofast honum. Kóngsdóttir

lýsti því yfir, að hún mundi fúslega taka þeim kosti, sem sér byðist, og

skyldi hún fara heim með sendimanni til kóngs, en sitja í festum hjá

honum í 3 ár; því hún væri enn úng og óráðin í flestu. því sagðist

sendimaður vilja lofa fyrir hönd kóngsins; var það svo að ráði gert, að

hann fastnaði kóngi sínum kóngsdóttur með fyrnefndum skilmála. Var svo

búin ferð hennar á öðru skipi, en sendimannsins, og höfðu þau samflot

heim. þegar kóngur sá siglíng þeirra, gekk hann til strandar með dóttur

sinni og hirðinni, og tók á móti drottníngarefni sínu, og leizt honum

svo vel á hana, að hann varð þegar fánginn af fegurð hennar, en alla

furðaði, hversu líkar þær voru, íngibjörg kóngsdóttir og Hildur, svo fjær-

skyldar sem þær voru, enda var það fljótt auðfundið, að þær mundu eiga

vel lund saman. Var nú geingið til hallarinnar, og vildi kóngur þegar

halda brúökaup sitt til Hildar. Vinur hans segir, aö það megi hann ekki,

því Hildur sé föstnuð honum meö því einu móti. að hún sæti í festum

hjá honum i 3 ár. Lét þá kóngur svo vera. Ekki hafði Hildur verið þar

leingi, áður hún biður kóng að láta búa þeim báðum, Ingibjörgu og sér,

kastala út af fyrir sig; segist hún líta svo til, að þær muni verða brátt

samríndar, og muni það báðum bezt gegna, að þær séu sem næst hvor

annari. Kóngur gerir svo, og setjast þær báöar í kastalann. þeim stall-

systrum kom undur vel saman, svo að jafnan vildu þaö báöar, sem önnur

vildi. þegar nokkuð leið frá, fór íngibjörg aö verða fálátari, en áður.
»

Hildur gekk á hana og spurði, hvaö ógleddi hana. Ingibjörg vildi ekki

segja henni það. Hildur sagðist þá ekki heldur þurfa að spyrja hana um
það, því hún vissi, að henni væri áskapað, að brenna borgina hans föður

síns. íngibjörg sagði það satt vera, og væri hún í standandi vandræöum

af því. Hildur bað hana ekki láta hugfallast, þær mundu hafa einhver

ráð. Eptir þetta fer kóngur að heiman á áliðnu sumri, til að heimta

skatta af löndum sínum, og um sama leyti fer alt fólk úr borginni í epla-

leit vfðs vegar. En á meðan eru þær tvær einar heima Hildur og íngi-

björg; þá segir Hildur, að nú skuli þær bera alt fémætt burt úr borginni,

meðan þar sé mannlaust, og brenna hana svo upp. þetta gera þær, og

kveykja víða í borginni, svo að eldurinn læsir sig um hana alla á svip-

stundu. þá sjá borgarmenn úr eplaleitinni bál mikið til borgarinnar, snúa

heim og ætla að bjarga. En þegar þær Hildur sjá til ferða þeirra, taka þær

394 ÆFINTÝRI.

skjólur og bera á meðan tjöru sem mest í logann, svo einginn kostur var

aö stökkva eldinn, þó allir borgarmenn kæmu tiL Fer þá svo, að borgin

brann öll upp til kaldra kola, svo ekki varö viö gert. Hildur segir, fyrst

að þetta slys hafi viljað til, dugi nú ekki aðgerðaleysiö
,

og skuli menn

taka til borgarsmíöis á öðrum stað, enda heföi ekki skaðinn verið svo

mikill, t>ó borgin brynni, því hún hefði verið svo óálitleg, að aldrei hefði

hún unað sér í henni lángvistum. Var nú alt á ferð og flugi, tóku menn

til borgarsmíðis og vönduðu hana sem mest, og var hún albúin, þegar

kóngur kom heim, og miklu skrautlegri, en hin forna. Kóngur undrast

þessa breytíngu, og segir Hildur honum frá slysi því, sem viljað hafi til

gömlu borginni, og biður hann að misvirða ekki tiltekjur sínar, að hún

hafi látið gera þessa borg í staðinn, því hún hefði svo aldrei getað átt

hann í gömlu borginni. Kóngi þókti borgin svo fögur, að hann þakkaði

Hildi þá búníngsbót, sem orðin var á hfbýlum hans. þegar leið fram á

2. árið, fákættist íngibjörg aptur, og vildi ekki segja Hildi, því síður öðrum

frá hörmum sínum. Fór þá sem fyrri, að Hildur gat í kollinn, að nú

mundi líða að því, að íngibjörg skyldi eiga barn í fööurgarði. íngibjörg

sagði svo vera, og væri hún nú alsendis úrræðalaus. „Ekki skulum við

deya ráðalausar," segir Hildur; ,,skaltu fara út á skóg, þar er hús eitt,

og skaltu vera í því 3 nætur; þar mun koma til þín maður, og skaltu

taka tilmælum hans. Eptir það skaltu koma heim aptur, og mun eg sjá

svo um, að þér verði eingin hneysa að þessu. u Síðan fer Ingibjörg, og

er í burtu þann tíma, sem tiltekinn var. þegar frá líður, kemur Rauður

að máli við kóng, og segist hafa vandamál við hann að tala. Kóngur

spyr, hvað þaö sé; Rauður segir, aö þó honum þyki það ólíklegt, þá sé

dóttir hans með barni. Kóngur biöur hann ekki fara með þá lokleysu,

því það taki eingu tali. Rauður segist hafa búizt við því, að hann mundi

ekki trúa sér, en hann skuli reyna það með því, að leggja höfuðið á sér í

keltuna á Ingibjörgu, þegar hann komi á laugardaginn í kastala þeirra

stallsystra, og vita hvort hann finni þá eingin missmíði. Föstudaginn

næstan áður, en kóngs var von í kastalann í þessum erindum, segir Hildur

íngibjörgu, að nú hafi Rauður sagt föður hennar, aö hún væri ólétt, og

ráðið honum til að reyna það, sem nú var sagt. Við þetta varð íngi-

björgu svo bylt, að þaö leið yfir hana. Hildur hressir hana við og segir:

„þú skalt taka hvolpana undan tíkinni okkar, binda Þá í dúk og hafa

undir svuntu þinni, og þegar kóngur verður var við spriklið í hvolpunum,

mun hann hugsa, að Rauður segi satt. Skaltu þá standa upp og láta

hvolpana falla, svo hann sjái, undan svuntu þinni.
u Nú kemur laugar-

dagur, og geingur kóngur í kastalann til stallsystranna, eins og hann var

vanur á hverjum laugardegi. íngibjörg fór að öllu, sem Hildur hafði kent

henni ráð til; leggur kóngur svo höíúð sitt í keltu dóttur sinnar, en sprettur

skjótt upp aptur heldur snúðugur, þegar hann finnur kvikið við kollinn á

ÆFINTÝRI. 395

sér, og spyr, hvort hún sé vanfær. íngibjörg svarar honum eingu, en

stendur upp og lætur hvolpana falla undan svuntu sinni. þykist kóngur

þá skilja, hvers kyns er; fer hann svo til Rauös og átelur hann harölega

fyrir illgirni og álygar við dóttur sína, og segir, aö hann sé þess makleg-

astur, að hann væri drepinn, ef hann hlíföist ekki við hann, af því drottn-

íngu sinni hefði þókt svo vænt um hann. Rauður sagðist hafa satt að

mæla alt að einu, en hér væru brögð f tafli. sem kóngur væri dulinn að.

Datt nú Það tal niður um sinn, en þó vakti Rauður máls á því seinna

við kóng, aö hann skyldi láta lækni skoöa blóðið úr Ingibjörgu, til að vita,

hvort hún væri heilbrigð; skyldi kóngur blóðga hana lítið á hendi, og

láta sem sér yrði það óvart, ná svo blóðinu og bera það undir læknis

úrskurð. Kóngur sagðist ekki þurfa að reyna þetta, því hann tryði svo

vel dóttur sinni, en þó gæti hann gert það. Nú fór eins og áður, að

Hildur vissi erindi kóngs í kastalann næsta laugardag, og segir íngibjörgu.

Henni varð eins ílt við það, og áður; en Hildur segir: ,,Við skulum ekki

deya ráðalausar; við skulum nú sitja hvor hjá annari og haldast höndum

saman, þegar kóngur kemur ; en þegar kóngur blóðgar þig, mun eg bregða

hönd minni fyrir hnífseggina, og láta drjúpa í keltu þér nokkra dropa,

og bregða svo dúki um höndina. Skaltu svo fá föður þínum svuntuna

með mínu blóöi í, en varast aö láta drjúpa í hana nokkurn dropa af þínu

blóði.u Nú fer alt fram eptir þessari ráðagerö, þegar kóngur kemur, að

Hildur bregður hönd sinni fyrir hnífseggina, um leið og kóngur særir
r

Ingibjörgu, lætur blóðiö drjúpa í keltu hennar, og sveipar svo dúki um
höndina á sér. Kóngur biöur svo íngibjörgu, að taka af sér svuntuna með

blóðinu, og fá sér; hún gcrir svo, og fer hann með hana til læknis og

lætur hann rannsaka blóöið; sannaðist þá, að það var úr hreinni mey.

Kóngur varö nú en reiðari, en áður, við Rauð, og lætur þó kyrt að sinni.

Nú líður að afmælisdegi kóngs, þá segir Rauður við hann, að nú muni

þaö sannast, sem hann hafi sagt; því íngibjörg sé þá ætíö vön að dansa

alla liðlánga nóttina, en það muni hún ekki gera í þetta sinn, og skuli

hann hafa það að marki. Nú veit Hildur þessa ráðagjörð Rauðs, og segir

við íngibjörgu, að það hafi laungum verið sagt, að þær væri líkar, og nú

skyldi þær skipta um hlutverk og klæðum; skuli íngibjörg sitja hjá kóngi

um nóttina, og látast vera Hildur, en hún segist muni dansa í stað Ingi-

bjargar. þetta fer svo, eins og í sögu segir, að þær taka hvor sitt hlut-

verk, og dansar íngibjörg, sem raunar var Hildur, alla nóttina, og undir

morguninn er hún búin aö dansa alla af sér og orðin ein eptir á gólfinu;

segir hún þá, að hún vildi, að nú ætti dansinn fyrst að byrja* En kóngur

sat hjá íngibjörgu, sem hann ætlaði að væri unnusta sín, og þókti vænt

um, að enn hefði Rauður orðið lygari. Eptir þetta atyrti kóngur Rauð og

segir, að hann nyti einskis hjá sér, nema fyrri drottníngar sinnar, að hann

væri ekki drepinn fyrir róg og lygar. 'Rauður sagði, aö sín orð mundu

396 ÆFINTÝRI.

sannast, þó seinna væri. Nú leið aö þeim tíma, sem Ingibjörg skyldi verða

léttari; bjó þá Hildur þeim báðum herbergi uppi á hæsta lopti í kastala

þeirra, sat sjálf yfir Íngibjörgu, og hleypti þar eingum inn öðrum, reifaði

svo barnið og lét um hálsinn á því þríbrotna gullfesti, sem hún átti, og
r

lagði barnið út á kastalavegginn. Eptir það var Hildur alt af hjá Ingi-

björgu, og leyfði eingum að koma inn til þeirra, og ekki föður hennar,

því íngibjörgu væri ílt, svo hún þyldi eingan umgáng eða skvaldur. Eptir

hálfan mánuð fór Ingibjórg á fætur aptur, og var þá nokkuð fölari, en

áður; kendi Hildur það legunni, og var því trúað. NokTíru eptir þetta,

þegar íngibjörg hafði náð sér aptur, kom enn að henni óhugur svo mikill,

að hún varð varla mönnum sinnandi. Fór þá, sem vant var, að Hildur

gat í kollinn, hvað hana hrygði, að nú mundi hún eiga að drepa mann.

íngibjörg sagði, að það olli, og var nú óhuggandi og úrræðalaus af þessari

tilhugsun. Hildur bað hana harka af sér; því enn mundi þeim eitthvað

verða til úrræða. Leið nú bráðum aö þeim tíma, sem fara átti í eplaleit.

A einum stað háttaði svo til, að stórt og mikið eplatré stóð framan í

sjávarhömrum ; á þvf voru eplin bæði fegurst og mest, og varð að síga

þángað í festi. það þorði einginn að gera nema Rauður. Nú leggur Hildur

það til, að þær skuli fara með kóngi, þegar Rauður sigi í bjargið, og

skyldi íngibjörg biðja kóng að lofa sér að halda festinni, en hún skyldi

svo látast missa handastjórn á henni, svo Rauður hrapaði til dauðs, og

væri það maklegast, að honum kæmi illska sín í koll. íngibjörg sagðist

þó ekki geta feingið það af sér; en Hildur segist skuli taka fyrst viö

festinni með henni. þetta ræðst nú með þeim, og biður íngibjörg föður

sinn, að lofa sér að halda festinni, þegar Rauður var siginn í bjargið, og

vita, hversu sterk hún væri. Kóngur lét það eptir henni, og tóku þær

báðar, Hildur og íngibjörg, við festinni; en Hildur slepti skjótt og íngi-

björg litlu síðar, og var það bráður bani Rauðs. þær stallsystur létu, sem

sér félli þetta slys óvenju illa, svo kóngur vítti þær ekki fyrir það, en

flestir undu vel óförum Rauðs, því allir höfóu horn í síðu hans. Leið nú

veturinn næsti af höndum, bjóst kóngur þá við brúðkaupi sínu og gekk

að eiga Hildi. Sat hún honum til hægri handar, en íngibjörg til vinstri.

þegar kvöld var komið, var barið að dyrum, og segir Hildur, að hún skuli

mæta gestum, og geingur til dyra, en gesturinn í höllina á móti henni,

og hleypur hún þegar um hálsinn á honum og kyssir hann. Fór þá heldur

að fara um kóng. En Hildur leiðir komumann fyrir kóng, og segir, að

þessi maður sé bróðir sinn, síðan leiður hún hann fyrir íngibjörgu, og

segir henni, að þetta sé maðurinn, sem hún hafi sofið hjá í skálanum á

skóginum, og sé hann faöir að barni hennar. Kóngi hnykkir illa við þessi

tíðindi, en Hildur geingur úr höllinni, og kemur aptur að lftilli stundu

HÖinni meö árs gamalt barn, á að geta, á handleggnum, færir íngibjörgu

það og segir, aö það sé barnið hennar. íngibjörg þekkir á því gulJfestina,

ÆFINTÝRI. 397

og getur ekki rekið sjálfa sig úr vitni, aö þetta muni satt vera, sem

Hildur segir. Síöan segir Hildur kóngi upp alla sögu um ósköp þau,

sem á íngibjörgu höfðu legiö, og hvernig hún heföi komizt úr þeim, og

þar næst, að þaö hefði veriö lagt á bróöur sinn, að hann skyldi verða

skrýmsli á daginn, en maður á nóttu, og geta aldrei úr þeim ánauðum

komizt, fyrr en einhver kóngsdóttir vildi vinna þaö til, að sofa hjá honum
3 nætur í beit. Nú hefði Ingibjörg leyst hann undan þeim álögum, og

átt við honum barn þetta, en hún heföi aptur hjálpað íngibjörgu. Eptir
9

það biður bróðir Hildar drottníngar Ingibjargar, og var það mál auösókt

bæði við kóng og hana ; var þá aukin veizlan, og bæði brúökaupin drukkin

í einu. Lýkur svo sögunni af Hildi góðu stjúpu. 1

íngibjorg kóngsdóttir. (Eptir bandriti þorvarðar Ólafssonar.) það var

einu sinni kóngur og drottníng í ríki sínu og voru barnlaus. þau lángaði

þó mjög að eignast barn. Einu sinni var drottníng að gánga úti og var

lausamjöll mikil. Henni blæddu mjög blóönasir og óskaöi hún sér þá, að

hún ætti eins fallega dóttur, eins og blóðið og snjórinn væri að sjá

saman. Hjá kóngi var þræll, sem Surtur hét. Hann heyrði orð drottn-

íngar og bætti við ósk hennar þessum orðum: „Og þú hefðir dauðlegt

hatur á henni." Nú liðu tímar fram og ekkert er til frásagnar fært.

Eitt sinn íiunur drottníng á sér, að hún muni vera með barni. þegar

líður á meðgaungutímann, biður hún mann sinn þeirrar bónar, að láta

þegar fyrirfara barninu, þegar það fæöist. „því skaltu aldrei fá að

ráða," segir hann. Nú keniur aö því, að drottníng fæðir barn, og er það

fríð og fögur mey, sem nefnd er Ingibjörg. Kóngur lætur smíöa skemmu,

fær sér fóstru og lætur barnið þángað með henni, en þetta mislfkar

drottníngu mjög. Meyan vex upp og verður svo fögur, að menn höfðu

ekki séð hennar líka. Einu sinni verður drottníng veik og er mjög þúngt

haldin. þá lætur hún kalla til sín dóttur sína og hvíslar einhverju að

henni, sem einginn heyrir. Eptir það deyr drottníng, og er hún heygð

og syrgir kóngur hana mjög. En íngibjörg fer til skemmu sinnar og er

aldrei ógrátandi. Nú víkur sögunni aö jarli einum; hann bjó í eyu skamt

frá konúngi og átti dóttur eina, er Hildur hét. Kóngur biölar til þessarar

jarlsdóttur, fær hana og er brullaup þeirra haldiö í höll konúngs, og er

þá mikið um dýröir, en eingu getur Ingibjörg sint vegna óánægju; hún

situr í skemmu sinni og grætur. Einu sinni fer hin únga drottníng til

skemmu íngibjargar, ber á dyr og biður hana að ljúka upp. það gjörir

hún. Drottníng biður hana gánga með sér út á skóg í dag. íngibjörg

1. þó sögu þessari se gagnstætt fariö öllum hinum undan geingnu set eg hana hér,

°g er hún nalega hiÖ eina dæmi, sem eg þekki í munnmælasögum, aö stjúpur hafi reynzt

vel stjúpbörnum sínum.

398 ÆFINTÝRI

færist mjög undan því, en þó verður það úr eptir lánga nauð, að þær

fara báðar af stað. „Nú bið eg þig,
u segir drottníng

,
„að segja mér,

hvnð að l>ér geingur og hvað ollir þínum mikla harmi Ingibjörg færist

undan að segja frá því, og þó drottníng spyrji hana hvað eptir annað,

vill hún ekkert segja. Loksins koma þær að móöu einni. jþá segir

drottníng: „Annaðhvort skal eg nú steypa þér í móðu þessa, eða þú skalt

verða að segja mér, af hverju þú grætur." En Ingibjörg kaus heldur líf

og sagði henni frá, að þegar móðir sín hefói talað við sig, þá heföi liún

lagt það á sig, að hún skyldi eiga barn í föðurgarði, drepa mann og

brenna borgina hans föður síns. „þetta skaltu ekki láta iá á þig,
u mælti

drottníng, „og skal eg hjálpa þér úr þessum kröggum. þú skalt segja

þræli Surt, að þú hafir séð fagurt gras í sjávarklettum í dag og biddu

hann að síga eptir því, og þegar hann er kominn svo lángt í klettana,

að hann kemst ekki upp aptur, þá skaltu sleppa bjargfestinni , svo hann

falli í sjóinn." þessu hlýddi Ingibjörg og drap hún Surt með þessu móti.

Síðan fór Ingibjörg heim. Nú kemur drottníng eitt sinn að máli viö

konúng og mælti: „þú situr mikiö kyr heima í borg þinni, konúngur, og

aldrei ferð þú út á skóg að skemta þér eins og aðrir konúngar gjöra.
u

Konúngur kvaðst fara skyldi út á skóg, þegar hún vildi og tók sig ti] og

fór einn dag með alla hirð sína. Gjörði drottníng þá íngibjörgu vara viö,

lét hana hjálpa sér aö bera alla dýrgripi út úr höllinni og lagði síðan eld

í hana. Síðan fékk hún íngibjörgu knýtilskauta og sagði henni aö elta'

hann út á skóginn, og mundi hann staöuæmast við skáladyr nokkrar, og

þegar hún kæmi þángaö, riði henni á, að sjá skálabúann, áður en hann

sæi hana. „En fari svo, að þig dreymi mig, u mælti drottníng, „þá

skaltu koma til mín svo fljótt, sem þú getur. u Nú fer Ingibjörg á skóg-

inn og kemur loksins aö skáladyrum; þar geingur liún inn og stendur

bakvið hurðina. Að góöum tíma liðnum kemur risi mikill í skálann; hann

heldur á bjarndýri á bakinu og kastar því á gólfið. þá sér hann íngi-

björgu, en hún var búin aö sjá hann áður. Ingibjörg biöur risann frá

stjúpu sinni að lofa sér að vera nokkrar nætur. Hann tekur því vel og

segir henni að koma leingra inn í skálann. Hún sér þar stórt rúm upp-

búið og annað lítið undir hinu og var það rúm krínglótt. Risinn spyr 9

hvort hún vilji heldur sofa hjá sér, eða hundinum sínum, en hún kaus

heldur að sofa hjá hundinum. Nú er íngibjörg í skála þessum nokkrar

nætur. Eina nóttina vaknar hún og heyrir drunur miklar, og þær svo

ógurlegar, að eins er og jörðin ætli að bresta í sundur. Síðan sér hún,

að ófreskja mikil kemur inn í skálann í mannslíki; hann hafði húu úr

uxahemíngum, var í hrossskinnsbuxum, skrápvesti og reiðíngskjól. Hausinn

var herfilega ljótur; hann var króknefjaður og nasafiár, kolsvartur á hár

og hörund. Kjapturinn var allur skakkur og stóð skögultönn mikil fram

úr honum. Við þessa ógurlegu sýn varð íngibjörg svo hrædd, að hún

ÆFINTYRI

stökk upp fyrir risaim. Fram af þessu dreymir hana drottningu og vekur

þá risinn hana; stekkur hún þá af stað og flýtir sér mjög til borgarinnar.

þegar hún keniur þar, sér hún bál mikiö og drottníngu sitja á silkiserk

við bálið. Hún geingur aö bálinu, hryndir nokkrum þrælum á bálið, tekur

síðan í hönd drottníngar og leiöir hana til borgarinnar. Hún atyröir fööur

sinn og kveður hann launa drottnfngu illa, þegar hún hafi œtlað að hjálpa

sér úr álögunum. En þaö segist kóngurinn ekki haía vitað, heldur hafa

haldið, að drottníngin mundi hafa brent hana inni í borginni. Nú líður

nokkur tími og þykjast menn sjá, aö Irigibjörg þyknar undir belti. Eitt

sinn kemur skrautbúinn maöur ríöandi rauöum hesti til borgarinnar. Hann

, biður íngibjargar, og er hún lofuö honum. Síöan er brúðkaup þeirra

haldið með miklum veg. Eptir þetta fæðir hún barn, og veit hún þá, að

þessi maður hennar er faðir að því, og að þaö er risinn úr skálanum,

sem var í álögum og bróðir drottníngar. það er sagt, að þau ynnu

hvort öðru til elli og feingju á endanum ríkið eptir konúng og öll auðæfi.

b) Ekki eru það þó stjúpurnar einar, sem ofsækja stjúpbörn sín, því

við hefir það boriö, aö aörir, sem næstir standa börnunum, og jafnvel

foreldrarnir sjálfir, hafa leitazt við að fyrirkoma börnum sínum, eða gera

þeiin lífið svo leitt, að börnunum hefir varla eða ekki verið viö vært.

það eykur þá ávalt á eymdir barnanna, ef slíkir foreldrar eöa náúngar

eru fjölkunnugir eöa eiga kostgripi þá, sem þeir beita börnum sínum til

ills, eða ef tröll snúast með í móti þeim, sem ofsóktir eru. 1 En þó

leggst jafnan slíkum einstæöíngum eitthvað til líknar.

Sagan af "Vilfríðí Yölufegri. (Eptir handriti séra Sveinbjarnar Gub-

mundssonar. Sbr. Dr. Maurers Isl. Volkss. 280— 281. bls.) A bæ einum bjuggU

einu sinni hjón; er ckki að sinni getið um, hvað bóndinn hét, en konan

nefndist Vala. Hún var íögur ásýndum, en ekkert góökvendi. Hjón þessi

eignuðust eina dóttur, er kölluö var Vilfríður, og vegna þess hún þókti

fríöari, en móöir hennar, var hún auknefnd Völufegri. þetta sveið móður-

inni sárlega, og lagði því hatur á dóttur sína. Fór hún nú að hugsa

upp ráð, hvernig hún feingi henni í hel komiö. í því skyni leggur hún

ttieð hana út á skóg; var hún]>á hér um bil 14 vetra göinul, og ætlast

hún til, aö villudýr skuli rífa hana í sundur. Aumíngja stúlkan ráfar nú

ráðalaus um skóginn allan daginn. En þegar kvöld var komiö, sezt hún

Þreytt og mædd uudir stein nokkurn. þegar hún haföi verið þar litla

stund, koma þángað dvergar tveir, og sþyrja
,
hversvegna hún sé þángað

komin. Hún segir alt hið sanna, og þeir segjast þá líka vita það. Síðan

segja þeir henni, að steinninn sé híbýli sitt og bjóða henni inn meö sér.

1. Sbr. söguna af Helgu karlsdóttur.

400 ÆFINTÝRI.

Veröur hún sárfegin, og þiggur boö þeirra. þeir gera henni það gott, er

þeir geta. þegar þeir ætla að taka á sig náðir, gera þeir ráð fyrir því,

að þá kunni ekki að dreyma vel, svo þeir kunni að láta illa í svefni.

Biðja þeir hana þess þá leingstra orða, að vekja sig ekki, hvað sem á

gángi, og heitir hún því. þeir láta nú illa í svefninum um nóttina, og

hún gætir þess, að vekja þá ekki. Að morgni, þegar þeir vöknuðu, þakka

þeir henni fyrir það, að hún hefði ekki vakið þá, og þeir heföu því feingið

að njóta draums síns. Segja þeir henni, að hún megi búast við því, að

einhver muni koma að steininum um daginn, og biðja hana að Ijúka upp,

en hver sem það svo verði, og hvað fagurlega sem hann tali, þá skuli

hún ekki upp ljúka ; því það geti orðið, ef til vill, bani þeirra allra. Hún

lofar þessu, og síðan leggja dvergar af stað á dýraveiðar. Nú víkur sög-

unni aptur til Völu. Húu átti gler, 1 sem fræddi hana um l»að, er hún

spurði. þenna morgun finnur hún gleriö sitt og segir:

„Segðu mér nú glerið mitt búna

hvernig líður Vilfríði Völufegri núna?"

Glerið svarar:

„Ekki er henni margt að meini,

ala hana dvergar tveir í steini."

þá varð kvendið öldúngis frá sér numið af heipt og bræði, því hún

vildi fyrir hvern mun dóttur sína dauða. Býr hún sig nú út, og leggur

af stað til steinsins, þar sem dvergarnir áttu heima. þegar liún kemur,

er steinninn lokaður. En af því hún vissi af Vilfríði inni
,
og af því hún

að eins gat litið hana gegnum ofur litla smugu, þá heilsar hún blíðlega

dóttur sinni og biður hana með mörgum fögrum orðum aö Ijúka upp,

segist vera með hríng, sem amma hennar hafi átt, og vilji hún fyrir

hvern mun, að hún fái hann. Vilfríður kom auga á hrínginn gegnum

smuguna, þykir hann fagur og réttir út einn fíngur sinn. Vala lætur

þegar hrínginn upp á fíngurinn og segir svo: „Mæli eg um og legg eg

á, að hríngurinn kreppi að þér fastar og fastar, svo hann verði þér að

bana, nema samkynja gull finnist, sem seint mun verða.u Undir eins, og

hríngurinn var kominn á höndina, tók hún að blása upp, og Vilfríður

fékk óþolandi kvöl í líkama sinn. þegar undir kvöld var komið, komu
dvergarnir heim, og segja hún hafi illa gert, að víkja af boöum sínum.

Fara þeir fljótt að leita í gulli sínu, og finna loksins gull, samkynja því,

sem var í hríngnum, og þegar það var lagt við, sprakk hann í sundur,

og Vilfríði fór að batna. Næstu nótt dreymir dvergana illa, en hún gætir

þess að vekja þá ekki, og þykir þeim vænt um það. En að morgni biðja

þeir hana að muna sig ura það, að Ijúka ekki upp, þó móðir hennar

1. þegar eg heyröi sögu |>essa fyrst, 7eða8vetra gamall, varglerið kallaö skuggsja.

ÆFINTÝRI 401

komi, og hvað sem hún hafi meðferöis að bjóða henni. Síðan leggja þeir

af stað, eins og áður. Enn þá kemur Vala til glers sfns, og segir:

„Segðu mér glerið mitt gullinu búna,

hvernig líður Vilfríði Völufegri núna?"

En hún fær aptur það svar:

„Ekki er henni margt að meini,

ala hana dvergar tveir í steini."

Nú verður Vala öldúngis aíf í skapi, hugsar sér ráð og leggur af

stað að nýu. þegar hún kemur til steinsins, finnur hún hann lokaðan,

en kallar samt með miklum blíðlátum til dóttur sinnar, og biður hana að

ljúka upp; kveðst hún vera með hina mestu gersemi, sem hún ætli að

færa henni, það sé gullskór, sem lángamma hennar hafi átt. Vilfríður er

næsta treg og viljalítil. En þegar komið er fram yfir miðjan dag, gerir

hún það fyrir orð móður sinnar, að hún lætur fótinn útum smugu. Vala

setur þá skóinn upp á fótinn, mælir síðan um og leggurá, að hann verði

henni að bana, nema samkynja gull verði viðlagt, sem ekki muni auðfundið.

Eptir þetta leggur hún af stað, en skórinn tekur að kreppa að Vilfríði;

blæs upp allur fótur hennar, svo hún hefir eingan frið. þegar dvergarnir

koma nú heim, verða þeir mjög armæddir út af gáleysi Vilfríðar, fara að

leita að gullinu í rusli sínu, og finna það eptir lánga mæðu, og þegar

það er lagt við, spríngur skórinn. Nú var Vilfríður mjög eptir sig, en

batnar þó vegna þeirrar góðu hjálpar og hjúkrunar, sem dvergarnir

veittu henni. þegar alt var komið i lag, fóru dvergarnir að hvíla

sig; sofna þeir skjótt og láta nú ógurlega í svefni, svo aldrei höfðu þeir

látið eins illa. þeir brjótast um á hæl og lmakka, en Vilfríður gætir

þess að vekja þá ekki. þegar þeir vöknuðu að morgni, segja þeir Vil-

fríði, að koma muni móðir hennar enn þá. En þess biðja þeir hana
leingstra orða, hvernig sem Vala láti, þá Ijúki hún ekki upp, því að

öllum líkindum verði það bani þeirra allra. Eptir þetta fara þeir af stað

til veiða sinna. þenna morgun kcmur Vala, eins og fyrr, að máli viö

glerið sitt, og segir eins og áöur:

„Segðu mér glerið mitt gullinu búna,

hvernig líður Vilfríði Völufegri núna?"

Glerið svarar:

„Ekki er henni margt aö meini,

ala hana dvergar tveir í steini."

Nú þykist hún illa brögðum beitt, verður öldúngis hamslaus og býr
S1g til ferðar. Segir ekki af ferðum hennar, fyrr en hún kemur að

steininum; er hún þá grátandi, kveðst mjög iðrast eptir það, sem hún sé
nú búin að gera dóttur sinni á móti, biður fyrirgefníngar á þv(, og segist

402 ÆFINTÝRI.

fegin vilja bæta úr i>ví öllu. Hún segist nú koma með þá dýrmætustu

gjöf, til að færa henni, það sé belti, sannur kjörgripur ættarinnar, og hafi

fylgt henni mann af manni; biður hún nú elskudóttur sína að ljúka upp,

svo hún geti séð, hvað vel það fari henni og Vili'ríður einnig koniist að

raunum, að hún eigi góða móður. þegar undir kvöld var komið, lætur

Vilfríður til leiðast, fyrir bænastað móður sinnar, að hún lýkur uþp, og

spennir Vala þegar beltinu um mitti Vilfríðar. Undir eins og það er

búið, segir hún: „Mæli eg um og legg eg á, að belti þetta herði svo að

lífi þínu, að það verði þinn bani og það losni aldrei, nenia kóngurinn af

Saxlahdi leitist við að losa þaö." þykist Vala nú hafa gert góða ferö,

og heldur heimleiðis. En Vilfríði bregöur svo við, aö hún ætlar ekkert

viðþol að liafa, herðir einlægt að henni meir og nieir, og þegar dverg-

arnir komu heim, sýndist hún vera nær dauða, en lífi. Hún gat einúngis

sagt frá því, sem móðir hennar haföi á hana lagt. Dvergarnir urðu nú

hryggir af öllú þessu. Taka þeir í skyndi þaö ráð, að þeir fara meö

Vilfríöi ofan að sjó, og leggja hana á fagran blett viö sjávarströndina,

og er hún þá orðin svo af sér komin, aö hún má ekki mæla. Síðan taka

þeir pípur, og fara að blása í þær. Herða þeir svo blásturinn, að mikiö

veður gerði og sjórinn gerðist næsta ókyr. þetta tóku dvergarnir til

bragðs, vegna þess þeir vissu, að kóngurinn í Saxlandi var á siglíngu

eigi alllángt frá landi, og þegar veðrið skall á, tók hann þaö ráö, að

halda þar aö landi, sem Vilfríður var fyrir. þegar hann var kominn inn

í höfnina, geingur hann í blíðviðri á land upp og lítió eitt með fram

sjónum. Sér hann þá þessa fögru stúlku liggja þar afmyndaða og mál-

lausa. Honum kemur til hugar, að þörf muni vera á því, að losa eitt-

hvað um hana. Reynir hann til að losa beltiö, og tekst það fljótlega.

Og þegar hann var nokkra stund búinn að stumra yfir henni, þá tekur hún

að lifna við og hressast. Undir eins, og hún gat talað, spyr hún, hvar

dvergarnir muni vera; en kóngur veit ekkert um þá. Nú geingur hann

eptir beiðni Vilfríðar dálítið eptir ströndinni; finnur haun þá báða dvergana

dauða með pípur uppi í sér og var þá augljóst, aö þeir höfðu ekki þolað

blásturinn, eða reynt of mikið á sig við þann starfa. Vilfríöi sárnaöi mjög,

að þeir skyldu vera dauöir, en þegar kóngur bauð henni að fara heim

með sér, tók hún því mjög þakklátlega, gerði ráðstöfun fyrir því, að gull

og dýrgripir dverganna væru sóktir í steininn, og fór með þetta út á

skip kóngs. Og svo hélt hann leiðar sinnar með hana heim í ríki sitt.

jþað leið ekki á laungu, þángað til kóngi tók að lítast svo vel á

Vilfríði, að hann hóf bónorð sitt til hennar. Vilfríði sýndist, sem hún

neitaði gæfu sinni, ef hún hafnaði þessum ráöahag, en þó kvaðst hún

verða að setja einn skilmála, og hann væri sá, að hann tæki aldrei

nokkurn mann til veturvistar, nema með ráði sínu og vilja. Kóngur

segir, að þetta sé ekki, nema bón, og lofar því fúslega. Síðan eru þau

ÆFINTÝRI. 403

saman vígð. Nú víkur sögunni enn þá til Völu. Hún er ekki enn búin

aö gleyma dóttur sinni, fer því til glersins og segir:

„Segðu mér nú glerið mitt gullinu búna,

livernig líður Vilfríði Yölufegri núna?u

Glerið svarar:

„Eingum framar er hún stödd í vanda.

Kallast drottníng konúngs Saxalanda. u

Af þessu verður Vala öldúngis frá sér numin og veit ekki, hvað til

bragðs skal taka. Verður það þó helzt að ráði, að hún fer til bónda síns,

og biður hann að fara til Saxlands, gerast vetursetumaður hjá kóngi og

hætta ekki, fyrr en hann nái lífi dóttur sinnar. Og til sannindamerkis

verði hann að koma með, eða senda sér hárlokk úr hári hennar, túnguna

og nokkuð af blóðinu. Karl tekst þessa ferð á hendur, og segir ekki af

ferðum hans, fyrr en hann kemur að höll kóngs og hittir kóng úti. Beiðist

hann þegar veturvistar. En kóngur segist ekki vilja taka við honum, eða

leyfa honum veturvist, fyrr en hann hafi talað við drottníngu. Maður þessi,

er Rauður nefndist, tekur nú að hlægja dátt, og kveðst ekki vilja þiggja

vetursetu hjá honum, ef hann sé ekki einráður um svo lítið, heldur skuli

hann fara til annara kónga og ófrægja hann um öll lönd, ef hann áræði

ekki að taka sig, án þess að fást um það við fleiri. Fyrir þessar áskoranir

lætur kóngur tilleiðast. Áður lángt um leið kemur kóngur að máli við

drottníngu, og segir henni frá, að nú sé hann búinn að brjóta á móti skil-

mála hennar og vilja, því nú sé hann búinn að taka vetursetumann.

Henni líkar þetta illa. En segir, að ekki tjái aö tala um það, fyrst það

sé búið, og hljóti það svo búið að standa, en svo segi sér hugur um, að

hann muni einhvern tíma iðrast þessa. þegar fram liðu stundir, varð það

augljóst, að drottníng er ekki kona einsömul. Og þegar að því kom, að

hún skyldi fæða, er ekki látinn vera skortur á yfirsetukonum, en fæðíngin

geingur þó ógreiðlega, og það svo, að yfirsetukonurnar gefast upp og segjast

ekki geta bjargað. Kóngur veröur nú mjög hryggur, og ásamt öðrum

verður Rauður þessa var; býðst hann þá til, að leitast við aö hjálpa drottn-

íngu, og þiggur kóngur það. Undir eins, og RauÖur er kominn inn til

drottníngar, lætur hann yfirsetukonurnar fara í burt og alla þá, sem ná-

lœgir voru. Síðan stíngur hann henni svefnþorn, nær barninu og var það

piltur. Rauður hefir nú einga snúnínga á því, að hann sker eyrað af

sveininum, stíngur því í munn móðurinnar sofandi, lýkur upp glugga og

fleygir barninu út um hann; hleypur hann síöan til kóngs og biður hann

koma. þegar þeir koma, læzt Rauður verða öldúngis hissa, að barnið skuli

ekki sjást, bendir kóngi á eyrað í munni móðurinnar, sem nú var viö það

aö vakna, og vissi ekki neitt af neinu. Kóngi veröur, eins og nærri má
geta, bylt við. En þegar Rauður lætur það í ljósi, að hún muni hafa etið

26*

404 ÆFINTYRI.

barniö, og ætti því að líflátast, þá kveöst kóngur ekki eiga nokkurn kost

á því, sakir elsku sinnar til hennar. Rauði sýnist bezt aö fara ekki leingra

fram á það, og er nú í hávegum hjá kóngi fyrir þaö, að hann bjargaði

drottníngu. I annaö sinn veröur drottníng þúnguð og fer alt á sömu leið,

og áöur. Hún getur ekki fætt, Rauður er kallaður til hjálpar, hann svæfir

drottníngu, nær barninu, sem var stúlkubarn, tekur af því litlu tána, varpar

út barninu, lætur tána í munn drottníngar, kallar á kóng, ákærir hana

harðlega og segir dauöaseka. En við það er ekki komandi við kóng, að

hann dæmi hana til dauða, og kveðst hann ekki mega af henni sjá; því

hann geti ekki annað, en elskað hana. í þriðja sinn verður drottníng með

barni, og þegar að því kemur, að hún skal fæða, fer alt eins, og fyrr.

Barnið er sveinbarn og Rauður tekur nú língur af því og lætur í munn

drottníngar. Nú segir Rauður, að það sé augljóst, að hún sé mannæta,

konúngur hafi mestu smán af henni og hún megi ekki lifa. Kóngur segist

ekki eiga nokkurn kost á því að dæma hana, svo Rauöur, sem var orðinn

æðsti ráögjafi, hlýtur aö verða til þess. Verður það dómur hans, að 2 þrælar

skuli fara með hana út á skóg og myrða hana þar, og á þetta leggur

kóngur samþykki sitt. Rauður áskilur það við þrælana, að þeir komi

með lokk úr hári drottníngar, túnguna úr henni og blóð í horni til jarteikna.

þótt þrælarnir skoruðust ekki undan þessum starfa, þá fóru þeir nú nauöugir,

því Vilfríöur haföi áunniö sér ást allra. þegar þeir voru komnir nokkuð

út í skóginn, iara þeir að ráðgast um, hvernig þeir geti komizt hjá því

að deyöa drottníngu. Drottníng gefur þau ráð, að þeir skuli taka hárlokk

úr hári sínu, drepa tík, sem fylgdi þeim, taka túnguna úr henni og láta

nokkuð af blóði hennar í hornið, svo Rauður feingi að sjá alt þaö, sem

hann heföi tiltekið. Að því búnu sleppa þeir henni í skóginn, en fara

sjálfir heim til hallar kóngs, og er ekki annars getið, en þeir hafi feingið

góðar viðtökur. þegar drottníng haföi skiliö við þrælana, geingur hún

allan daginn um skóginn, og getur hvergi fundið hæli, svo hún fer aö

óttast fyrir, aö hún muni láta lífiö meö harmkvælum. þegar raikið var tekið

aö rökkva, hittir hún kofa einn, ekki alllítinn og heldur þokkalegan. Hún

ber aö dyrum, og kemur út karl, heldur stórkostlegur; segir hann það sé

ekki venjulegt, að slíkir gestir heimsæki sig, og býður drottníngu vel komna,

sem lýsti þvl, aö hann vissi, hver á ferðinni var. Vilfríður drottníng

geingur nú inn með karli; sér hún, aö alt er mjög þokkalegt og þrifalegt,

fær nægar og góöar vistir, til að slökkva með húngur sitt og hvílist uin

nóttina í hægu og hlýu hvílurúmi. Að morgni þegar hún er komin á

fætur, fær karl henni ýmislegt, er heyrði til fata á börn og biður hana

sér til afþreyíngar aö sníða og sauma föt handa börnum, en sjálfur fer

hann heiman að og fer að afla þess, er þau þurftu á að halda. þannig

er drottníng lánga stund hjá karli, og unir hag sínum, eptir því sem oröið

gat. Nokkru eptir burtför drottníngar er i'arið að kvarta yfir því, að

ÆFINTÝRI 405

einlægt sé aö týnast og hverfa af hjörö kóngs. En þar eö kóngi leiddist

lífið eptir burtför og ímyndaöan dauöa drottníngar, svo hann skemti sér

tíöum meö dýraveiðum, þá vekur hann máls á því við Rauð, að þeir skuli

nú fara og vita, hvort þeir hitti ekki eitthvert óarga dýrið, er grandi hjörð-

inni. þeir fara síðan tveir einir út á skóg og komast lángt inn í haun,

svo þeir villast, og vita ekkert, hvert þeir eiga að fara, til þess að komast

úr honum. þeir gánga og þeir hlaupa, og komast samt ekki út úr skógn-

um. þegar á daginn tekur að líöa, verða þeir bæði þreyttir og mæddir,

nóttin fer í hönd og húngrið er farið að kreppa að, og þeir vita nú ekkert,

hvað til bragðs skal taka, En í þessum svifununn grilla þeir í eitthvert

hús ekki alllángt frá, og halda þeir þángað. þeir þykjast vissir um, að

þar muni menn búa og verða allshugar fegnir. þegar þeir koma að hús-

inu, berja þeir að dyrum. Áður en lángt um líður kemur út karl, heldur

stórkostlegur. þeir kasta á hann kveðju, og tekur hann því. því næst

biðja þeir hann að lofa sér að vera um nóttina, því þeir séu yfirkomnir

af þreytu. Hann segir, aö konúngi séu velkomin hús hjá sér, og beini

sá, er hann fái í té látið, en Rauður fái ekki inngaungu með öörum skil-

mála, en þeim, aö hann segi æfisögu sína, og því lofar hann. Karl lætur

þá síöan fara inn með sér; er þaö allþokkalegt hús, er þeir koma inn f,

en þó er þar stór pottur, fullur af vatni, yfir eldsglæðum. Karlinn biður

konúng að taka sér sæti, þar sem honum þóknist, en kemur meö stól handa

Rauö og lætur hann setjast. því næst lætur hann stóran hríng á hönd

Rauði, og segir honum nú þegar að byrja æfisöguna. Rauður byrjarhana

og heldur vel áfram, en þegar fór að líöa á hana, og hann ætlar að fara

að segja frá breytni sinni við drottníngu, þá vill hann halla til sögunni,

segja frá sumu öðruvísi, en var, og sleppa sumu. En þa segir karlinn:

„Hertu nú á, og stíngi þig broddar,

hríngurinn rauði, svo satt þú segir."

Viö þessi orö herti hríngurinn að hendinni og broddar upp úr stólnum

stúngu hann svo fast, að honum sýndist ekki annað henta, en segja það,

sem satt var, því þá slakaði hríngurinn á og broddarnir hættu að stínga.

fcó að Rauður ætlaði aptur og aptur aö skrökva, þá gat hann það ekki,

t»vf karlinn píndi hann með áður sögðum hætti, þángað til Rauður sagði

Það, sem satt var. Meöan á sögunni stóö, fór kóngur að verða heldur

órólegur. En þegar æfisagan var á enda, þá spyr karl, hvaöa dóm kóngur
'e8gi á Rauð, því nú sé það oröiö augljóst, hvílfkan mann hann hafi aö

geyma, og hvað hann hafi aðhafzt. Kóngur var fyrir laungu oröinn frá

sér numinn af hrygð og reiði, og segist ekki geta dæmt Rauð, eins og hann
eigi skilið, því sín lög geri ekki ráð fyrir þvílíkum glæpamanni. Karl
sPyr, hvort hann eigi að segja sitt álit. Kóngur kveöst feginn vilja heyra
álit hans. Karl segir sér sýnist þaö bezt eiga við, að honum verði sam-
stundis steypt á höfuöið ofan í pottinn, sem sé á hlóðunum, og því er

406 ÆFINTÝRI.

kóngur samþykkur. þaÖ verða t>á ckki miklir snúníngar á Því, að karlinn

keyrir Eauð í pottinn, svo hann lætur fcar líf sitt. Eptir t>etta biður

karlinn kóng að koma inn í annað herbergi, og sér kóngur þar mjög fríða

mey. Segir karl, að fcar sjái hann drottníngu sína, t>ó hann hafi ekki vænt

|>ess að sjá hana, og því ekki þekt hana. Verða þar miklir fagnaðarfundir.

Síðan víkur karl sér afsíðis, fer í eitt afhús og leiðir Þaðan fram þrjú

born, 2 pilta og 1 stúlku. Kemur það þá í ljós, að það eru börn kóngs-

ins; vantar annað eyrað á annan dreinginn, en fíngur á hinn, og stúlkuna

vantar litlu tána. Foreldrarnir verða öldúngis frá sér numin og skilja

ekki, hvernig á þessu getur staðið. En karl segist hafa verið nálægur,

þegar Kauður hafi fleygt þeim út um gluggan, og séð um, að þau sakaði

ekki. Kóngur spyr karl, hvað hann vilji hafa að launum fyrir alt þetta.

En hann kveðst ekkert vilja, nema dóttur þeirra. þótt ekki væri árenni-

legt fyrir únga stúlku að eiga að lifa með honum, og kóngur og drottníng

hefðu kosið mörg önnur laun fremur, þá segja þau, að þetta sé sjálfsagt,

fyrst það sé vilji hans. þegar þau höfðu verið í kofa karls svo leingi,

að kóngur var orðinn afþreyttur, og hafði endurnært krapta sína, þá fer

hann með drottníngu og syni sína báða heim til hallar, en dóttir þeirra

varð eptir hjá fóstra sínum. Nú liðu nokkur ár, þángað til kóngsdóttir

var orðin gjafvaxta, þá kemur karl einu sinni að máli við hana, og biður

hana að sofa hjá sér í rekkju sinni. Hún gerir það fúslega, því hún unni

honum mjög. En að morgni, þegar hún vaknar, sér hún, að fríður kóngs-

sonur er hjá henni. Segir hann þá, að hún skuli ekki bregðast ókunnuglega

við, hann hafi verið í álögum. Eptir þetta taka þau sig upp úr kofanum

og halda til hallar. þarf ekki að spyrja um, hvort þeim hafi. verið fagnað,

eða efast um það, að kóngur og drottníng hafi þókzt gæfusöm, þegar þau

vissu, hvernig á öllu stóð, og, eins og allir geta skilið, var slegið upp

dýrlegri veizlu. Kóngur og Vilfríður lifðu vel og leingi í allskonar gæfu

og kóngssonur fór með konu sína heim til átthaga sinna. Þau eignuðust

börn og allra handa gæði, og þá er sagan búin. 1

1, Af fessari sögu eru til fjarska margar missagnir, og vísunum breytt og bilt á

ýmsa vegu. Fyrst er á j>ví aö taka, aö sumir nefna stúlkuna, sem sagan er af, V a 1 f i n n u

,

og svo er hún nefnd í drögum £eim, sem til eru af henni í safni Árna Magnússonar i

Kaupmannahöfn (Nr> 602. b., hér um bil frá 1720); en Árni álitur fcó ViÖfinnu rétt-

ara, enda nefna sumar sagnir hana Virfinnu. AnnaÖ er ^aÖ, aö allstaöar, nema í

fessari frásögn hér, er VilfríÖur látin vera kóngsdóttir. Árni hefir sagt eins frá, og hór,

að Vala væri móÖir, en ekki stjúpa VilfriÖar, eins og flestir segja, og alt eins j»ýzka æfin-

týriÖ Sneewittchen (sbr. Mjallhvít. Kh. 1852). Árni hefir og hitt j>á sögu, aö

kóngsson nokkur (:= kóngurinn af Saxlandi, sem hér segir) hafi frelsaö VilfriÖi úr ey

einni (þvi eptir sumum sögnum og vísum áttu dvergarnir eöa Finnarnir, sem sumir segja,

aÖ vera í steini úti í eyu) og úr í>eim vandræöum, sem hún var í stödd fyrir tilstilli

móöur sinnar, en aÖ Vala hafi elt j>au fyrst á öÖru skipi, og j>egar hana ^raut býr, til

aö ná skipi Vilfríöar, hafi Vala steypt sér í sjóinn, og oröiö hvalfiskur neöan til, en

hi J

ÆFINTYM. 407

Sagan af Birni bragðastalck. (Éptir húsfrú Hólmfríöi þorvaldsdóttur.)

Maður hét Björn; hann var mikiíl fyrir sér og vígamaöur og fyrir því

lágðist hann út á merkur og skóga. þegar fram í sókti, t>ókti honum
þar einsleg æíi sín og dauf; fór hann því og nam til sín kóngsdóttur úr

næsta kóngsrfki. Hún hét íngibjörg. Hún varð nú að þýðast Björíi,

hvort sem henni var það ljúít eða leitt og vera hjá honum í skála hans

á skóginum. Liðu svo fram tímar, að ekki bar til tíöinda, fyrr en íngi-

bjorg varð léttari að meybarni, undur fögru; hana kölluðu þau Helgu.

Hún óx upp með foreldrum sínum, og kendi íngibjörg henni bæði matar-

tilbúníng og allskonar saumaskap og hannyrðir, svo það þókti afbragð.

Björn átti lítið við uppeldi dóttur sinnar, þvi hann var laungum úti á

haldiö kvennmannsmynd ofan til, og synt svo ^aÖ, sem aftók. þegar hún kom nærri

skipi Jjví, sem Vilfríöur var á, lagÖi húu þaÖ á móÖur sína, aö hún skyldi aldrei úr ^essum

ham komast. þaÖ varÖ aÖ áhrínsoröum, og er svo af Völu alt meyíiska kyn komiö.

Fróður maöur hefir sagt mer, aÖ Jón GuÖmundsson læröi geti ^ess i riti sínu um alla

hvali stóra og smáa í íslands höfum og um öll smáfiska kyn, aÖ seinast

hafí veriö lagt á kerlíngarnornina, stjúpu Vilfríöar, aö hún skyldi veröa aö ljótasta fiski

í sjó, og se jjað blágóman. þessarar sögu getur Jón sem gamallar á sinni tíö; en

eingan hefi eg vitaö kunna aö segja frá jþví, aö faöir Vilfríöar hafi ásókt hana nokkurn

tíma, og líkist pessi frásögn her aö j>ví leyti mest sögunni af Birni bragöastakk.
Vísurnar eru mjög ýmislega haföar, alt eins og frásögnin, og set eg hér ^ær breytíngar,

sem eg hefi alment oröiö var viÖ af jieim.

Spurnarvisan til glersins: Eöa svo 1. svar:

„Segöu mðr Jiaö, gleriÖ mitt, 1 „]>&h seg' eg pór, gleriö jiitt góöa,

gullinu búna: gullinu búna:

[hvernig líöur VilfríÖi 2 [vist lifir 5 VilfríÖur

Völu-fegri núna?" Völu-fegri núna.

1. svar glersins: Ala hana dvergar tveir í steini,

„Hún er út á 3 einni ey, veröur henni]iar flest aö gleöi,

inn' í
4 einum steini; en fátt aö meiniV' 6

í'æöa hana Finnar tveir, 2. svar glersins:

íátt er henni aö meini. <£ „Vel liöur VilfríÖi;

fátt er henni aÖ meini,

grætt hafa hana dvergar í stcini."

1. Sera Jón Yngvaldsson bætir hör viö: góÖa.

2. frá [hefir J. Y. : hve lifir (má) hún VilfriÖur.

3. fram í, A. M.

4. þar i, A. M. undir, aÖrir.

5. frá [hafa aörir svo: Vel má húu.

6. þessi vísa er tekin eptir sera Jóni Yngvaldssyni, en Dr. Maurer heíir einnig heyrt

vísuna haföa }>annig í EyafirÖi:

„Vel liöur VilfríÖi;

fátt er henni aö meini,

geyma hana dvergar í steini,

eöa: hana ala dvergar í steini."

408 ÆFINTÝRI

skógi að veiða dýr og fugla. þegar Helga var orðin 15 eða 16 vetra,
tók móðir hennar sótt og andaöist; var það mikill harmur fyrir Helgu,
Því hvorki undi hún sér eptir fráfall móður sinnar ein heima í skálanum
á daginn og þegar Björn var heiina, fann hún brátt, að hann hafði óleyfi-
lega ást á henni og vildi taka hana sér fyrir konu. þetta líf varð Helgu
með öllu óbærilegt, svo hún leitaði sér tags að komast burt úr skálanum
til mannabygða. Björn grunaði það, að ekki mundi vera að trúa Helgu
Þaðan af, og lagði því á hana taug og hnýtti öðrum endanum um rúm-
marann sinn, en hinum utan um dóttur sína, svo hún gat ekki leyst
hann, né losað sig. f>ó hafði hún svo mikið svigrúm, að hún gat gegnt
öllu, sem gera þurfti innan um skálann. Einu sinni þegar Björn var
háttaður eitt kvöld, lézt Helga hafa gleymt þvotti úti og fór eptir honum.
þegar hún kemur út, rekur hún foll í skálavegginn

, hnýtir um hann
festar endanum, sem utan um hana var, og segir: „Svaraðu fyrir mig
oröi, ef mér liggur á." Síðan tekur hún til fótanna og hleypur sinn blóð-
spreing í dauðans ofboöi útí náttmyrkriö. En Það er af Birni að segja,
að þegar honum fór aö leingja eptir dóttur sinni kallar hann til hennar,
og skipar henni að koma inn. þá gegnir þollurinn fyrir hana og segir:
„Eg kem senn." En þó dróst það, þángað til Björn varö óþolinmóður
og kallar aptur, en einginn gegndi. Fer hann þá á fætur og fylgir taug-
inni út og sér, hvernig í öllu liggur, en ekki leitar hann dóttur sinnar
að heldur, af þvf myrkrið var svo mildð og hann vissi ekkert, hvert hún
haföi haldiö. Nú víkur sögunni til Helgu, að hún hleypur, eins og fætur
toga alla nóttina til morguns. Er hún þá stödd undir háum skíögarði og
svo af sér komin af þreytu, að hún heygir sér þar niður, sem hún stóð,

og vaknaði ekki, fyrr en komið var fram á dag. Síðan geingur hún inn

í skíögaröinn og veröur þess áskynja, að hún var komin í kóngsríki
eitt. Hún þekkir þar eingan mann; en af tilviljun verður henni geingið
Þar inn, sem matsveinn kóngsins var fytfr. Hún fær að vera hjá honum,
en hjálpar honum aptur við eldastörf. þegar hún hafði séö um matinn
einn dag

,
og kóngur hafði bragðað hann , fannst honum maturinn miklu

ljúffeingari og betri, en hann hafði nokkurn tíma áður bragðað og spyr,
hver hafi matbúið fyrir sig í dag. Honum var sagt, að matsveinn hans
heföi gert Það. Kóngur vildi ekki trúa því, en lét þó svo vera. Í annað
sinn vildi kóngur ekki með nokkvu móti trúa því, að sami matsveinn hefði
búið til matinn, sem því væri vanur, og fór hann. nú sjálfur aö grennslast
eptir því. fó tókst matsveininum að fela Helgu, svo að kóngur varö
hennar ekki var, því hún vildi ekki verða uppvís fyrir honum. Eptir það
fór Helga úr kóngsaösetunni og kom sér í þjónustu hjá skraddara kóngs-
ins. Svo bar við litlu síðar, að kóngur stofnaði til stórveizlu, og ætlaði
að hafa við ógnirnar allar, og bjóða til sín öllu stórmenni í ríkinu; þar
með lagði hann fyrir skraddarann að sauma handa sér þann dýrðlegasta

ÆFINTÝRI 409

Wæðnað, sem hann gæti. Skraddarinn tekur þá til klæðagjörðarinnar, og

af því hann hafði orðið þess var, að Helga var einginn bögubósi með

nálinni, lét hann hana sauma kóngsklæðin. þegar þau voru búin, þóktu

Þau þvílíkt afbragð, að einginn þóktist hafa séð önnur slík, gulldregin með

hverjum saum. þegar kóngi voru færð klæðin, furðar hann stórlega á

öllum frágángi þeirra og segir, að þaö korai ekki til nokkurra mála, að

þetta sé eptir skraddarann sinn einsamlan, það þurfi einginn að segja sér,

þessi klæði hafi einginn annar saumað, en sá, sem hafi matbúiö áður handa

sér rétti þá, sem sér hafi þókt gómsætastir. Tjáði nú ekki að telja kóngi

hughvarf með það, svo að hann gekk sjálfur rakleiðis til skraddarans, og

bauð honum að sýna sér þann, sem hefði saumað klæðin sín seinustu, því

ekki hefði hann verið þar einn í ráðum. Skraddarinn þorði þá ekki annað,

en hlýöa boði kóngs, sækir Helgu og sýnir kóngi hana. Kóngur verður

forviða, þegar hann sér hana, og fellir þegar ástarhug til hennar. Hann
spyr hana, hvernig á henni standi, og af hvaða bergi hún sé brotin. Hún
svaraöi honum fáu um það, en sagði, að móöir sín hefði verið kóngsdóttir.

Kóngur hóf þá bónorð sitt til hennar, og tók Helga því ekki fjarri, en

þó með því skilyrði, að hann tæki eingan vetursetumann án síns vilja.

Kóngur hét því. Síðan sneri kóngur veizlunni í brúðkaupsdrykkju og

jók það ekki lítið fögnuö kóngs og boösmanna. Að veizlunni lokinni voru

allir út leystir með góðum gjöfum, og fór hver heim til sín. Með kóngi

og drottnfngu tókust góðar ástir, og þegar framliðu stundir, fór drottníng

að gildna undir belti. Var það þá einn dag, að kóngur og hirðmenn hans

flestir fóru út á skóg, að skemta sér, en drottníng var heima, því hún

var ófrísk. Kemur þá stór maður vexti, heldur skuggalegur með síðan

hatt á höfði til kóngs og biður hann veturvistar. Kóngur færist undan

því, en hinn herti að þvl fastar. þá segir kóngur honum, að hann taki

einga veturvistarmenn, að drottníngu sinni fornspurðri. Komumaður sagði

það væri lítilfjörlegt fyrir kóng, að hafa svo mikið konuríki, að hann

væri ekki bær að ráða fyrir henni eins manns vist vetrarlángt. Kóngur

þoldi þá ekki frýuorð komumanns, og tók við honum til hirðvistar. fcegar

kóngur kom heim og menn voru komnir undir borð um kvöldið í höllinni,

kemur drottnfng þar, og þckkir, að þar er kominn Björn faðir sinn, í því

hún geingur til sætis síns. Henni hnykti heldur en ekki við, en talaði

þó fátt um. Leið svo að þeim tíma, sem hún skyldi verða léttari; voru

þá feingnar til ljósmæður að vera hjá drottníngu og fæðir hún tvö svein-

börn; og reifa ljósmæðurnar tvíburana, leggja þá upp í sængina hjá

drottníngu og halla sér svo út af. Um nóttina kemur Björn inn í sama
herbergið, sem drottníng lá í; stíngur hann ljósmæðrunum svefnþorn, en
lætur þagnargull undir túngurætur drottníngar, sföan tekur hann báða

^eifastrángana, og sker þá á háls, en lætur hnífinn alblóðugan í hendurnar

4 dóttur sinni, og mælir svo um, að hún skuli ekki geta slept honura.

410 ÆFINTÝRI

Gat svo drottníng hvorki tekið til höndunum, né gefið neitt hljóð af sér.

Síðan fer Björn úr herbergi drottníngar og þángað, sem kóngur lá í fasta

svefni. Af því Björn haföi komið sér í mjúkinn hjá kóngi, frá því hann

kom til hirðarinnar, dirfðist hann að vekja kóng, og biður hann að koma

með sér. Kóngur var tregur til þess, og spyr, hvað um væri að vera.

Björn sagði, að honum mundi betra að vita, hvaö drottníngu liði, því sér

hefði heyrzt ófagur forgángur í herbergi hennar í nótt. Fór svo kóngur

þángað með Birni. þegar þeir koma þar inn, var sami frágángur þar á

öllu, sem fyrr er frá sagt, og varð kóngi svo ílt við þessa aðkomu, að

ekki verður orði að komið; enda sýndu merkin verkin, þar sem drottníng

hélt á blóðugum hnífnum, en bæði börnin skorin á háls í sænginni hjá

henni. Bjöm vakti nú ljósmæðurnar og spurði þær, hvernig þetta heföi

að borið ; en þær vissu ekki af neinu að segja, en drottníng gat ekki talað

vegna gullsins, því síður sagt frá framferði Bjarnar. Björn réð nú kóngi

til að láta drepa drottníngu, þegar hún frískaðist aptur, og sagöi, að þetta

væri ekki manmlegt æöi, og mætti kóngur ekki láta það viðgángast óhegnt.

Kóngi þókti mikið fyrir þessu fyrir ástar sakir, sem hann haföi á drottn-

íngu, en lét þó tilleiðast að úrskurða hana dauðaseka fyrir fortölur Bjarnar.

Var þá farið að fá menn, til að drepa drottníngu, en einginn vildi verða

til þess; svo var hún vinsæl orðin. Loksins keypti Björn til þess 8 þræla,

að fara með hana út á skóg og brenna hana þar á björtu báli og lík

beggja sveinanna með henni, en bað þá að taka gullið undan túngurótum

hennar og færa sér. Síðan fóru þrælarnir með drottníngu, eins og fyrir

þá var lagt, viðuðu til bálsins og kveyktu í því. En þegar þeir ætluðu

að taka drottníngu og bera hana á bálið, kom til þeirra kona; Mn gekk

á einum fæti og hafói járnlaup á höföi ; hún setur af sér laupinn, geingur

til þrælanna og spyr, hvað þeir hafi fyrir stafni. þeir segja, sem var.

Kona þessi hefir eingin orð við þá, en grípur hvern þeirra á fætur öðrum

og fleygir þeim út á bálið og alt eins báðum reifastraungunum, og brennir

þá alla til kaldra kola. Síöan geingur hún að drottníngu, tekur þagnar-

gullið undan túngurótum hennar og stíngur hjá sér, en lætur Helgu sjálfa

í laupinn og fer með hann burt með drottníngu í á höfðinu til sjávar.

Hún nemur þar ekki staðar, heldur leggur hún eins með laupinn á höfðinu

á sjóinn, og geingur lánga leið, þángað til hún kemur í ey eina, sem var

lángt undan landi; þar hafði kóngur sauðfé sitt alt. Einfætla (svo hét

kerlíngin) gekk kippkorn upp á eyna, þángað til hún kom að jarðhúsi,

þar gekk hún inn með laupinn og Helgu í, fyrst í gegnum heldur myrkt

herbergi og ekki fagurt, og síðan gegnum annað bjart og skrautbúið alt

innan, og enn inn í hið þriðja
;
þar var og vel umbúið og rekkja skrautleg

mjög. þar setur Einfætla af sér laupinn, og segir við drottníngu, að hér

verði hún nú að hýrast fyrst um sinn, og skuli hún nú hvíla sig og gánga

til sængur. Helga gerir svo. Síðan kemur Einfætla með tvo reifastránga,

ÆFINTÝRI. 411

og segir: „Hér eru nú báðir synir þínir heilir á hófi. það er ekki séð,

að eg hafi sofið fastara um nóttina, sem þú áttir sveina þessa, en hann

Björn bragðastakkur
; því eg skipti um sveinana og lét í staðinn fyrir l?á

tvo hvolpa, sem Björn skar á háls og öllum sýndust vera reifastrángar.

Hefi eg nefnt annan sveininn Sigmund, en hinn Sigurð. Munuð þið nú

dveljast hér um stund, en ekki þarf kóngur að kippa sér upp við það,

þó fé hans týni tölunni, því einhverju verður hann til að kosta." Helga

féll í stafi af feginleika yfir öllum þessum aðgjörðum Eiufætlu, og þakkaði

henni með mörgum fögrum orðuni frelsi sitt og sona sinna, og vafði sig

að sveinunum báðum. Eptir þetta voru þau mæðgin í eynni hjá Einfætlu,

þángað til sveinarnir voru orðnir 15 ára og liföu þau á hjörö kóngsins,

og var hún smátt og smátt að týna tölunni, enda lét kóngur sækja þángað

sjálfur slátursfé eptir þörfum. Björn varð, eptir að drottníng var frá,

æðsti ráðgjafi kóngs, og vasaði mjög í völdum eptir vild sinni, enda var

kóngur æði talhlýðinn við hann. þegar 15. árið var að líða eptir hvarf

drottníngar, þóktist Björn stundum sjá úr landi reyk úti í eynni, og kom
á tal við kóng, að það mundi vera betra að grennslast eptir, hvort ekki

væru komnir þjófar á eyna, því auk reykjarins, sem sér sýndist þar úti

á stundum, gæti ekki hjá því farið, að hjörð kóngsins fækkaði óðum og

ósjálfrátt, eptir því sem sér litizt til. Kóngur bað hann senda þángað

skip og menn, að rannsaka eyna, og svo gerði Björn. En þegar skipið

var komið á leiðina, rak á storm svo mikiun, að það týndist og allir, sem

á voru. Gerði Björn þá út annað skip og mannaði það vel; en alt fór

á sömu leið. Gekk Björn nú enn til kóngs og sagði honum, hvernig farið

hefði, og að ekki mundi annað tjá, en að þeir færu báðir með marga menn
út þángað. Kóngur bað hann ráða, og svo varð, sem Björn vildi, að þeir

kóngur fóru þángað með margmenni á vænu skipi og stóru. Feingu þeir

þá enn volk mikið og ágjöf, en gátu þó komizt slysalaust á land í eynni,

en mjög hraktir og kaldir. þegar þeir vom komnir af skipi, kemur þar

Einfætla til þeirra ofan af eyu, og býður kóngi með föruneyti sínu til

heimkynna hennar. Kóngur þiggur það. Fer Einfætla svo á undan, en

þeir á eptir, og geingur Björn næst kóngi. Síðan lætur Einfætla þá fara

inn í herbergið skuggalega, sem fyrr er nefnt; þar setur hún kóng á

fagran stól. Síðan tekur hún svartan stól og ljótan, setur hann á aðra

hlið kóngi og segir: „Komdu hérna, Björn bragðastakkur, og tyltu þér

hjá kónginum, þú geingur næstur honum, hvort sem er." Björn leit óhýrt

til Einfætlu, og settist þó. Síðan settust aðrir fylgdarmenn kóngs þar

utar frá. Einfætla var hin gestbeinlegasta heima að hitta, og veitti þeim

af vild, og gerði eld fyrir þeim. Hlýnaði þeim nú í hamsi, og gerðist

kóngur kátur af viðtökum þessum. Einfætla hófst þá upp úr eins manns
hljóði, og kvaðst vilja hafa þau laun af kóngi, að hann segði henni æfisögu

sína. Kóngur sagði það vel koinið, og sagði sögu sína til enda, en viknaði

412 ÆFINTÝRI.

við, þegar hann sagði frá óförum drottníngar sinnar. þegar kóngur hafði

lokið sinni sögu, sagði Einfætla: „Segðu nú þína æfisögu, Björn bragða-

stakkur, næst kóngi; þú geingur næstur honum, hvert sem er." Björn

ýgldist við þessa skipun, en þorði þó ekki annað, en hlýða. Byrjadi hann

svo sína sögu, en hallaði mjög til um frásögnina, þegar hann var kominn

að því, sem hann vildi taka Helgu dóttur sína fyrir konu. þá segir

Einfætla: „Nú lýgur þú Björn. Lyptu þér þá stóll.
;í Stóllinn, sem

Björn sat á, íór þá allur að kvika og yptast frá gólfinu, svo Björn þorði

ekki annað, en segja satt frá. Aptur ætlaði hann að halla til um sagn-

irnar, þegar hann kom þar að, sem Helga átti tvíburana. En Einfætla

hafði þá enn hinn sama formála, sem áður, og þorði hann þá ekki annað,

en segja satt frá öllu, þegar fór að lopta undir stólinn. þegar hann hafði

lokið sögu sinni, segir Einfætla: „Lyptu þér nú stóll til fulls." Færðist

þá stóllinn á lopt, sem Björn sat á; en þar varundir ketill með vellandi

biki, og steyptist Björn á höfuðið niður í ketilinn. Sagði Einfætla, að

hann hefði lifað ærið leingi öðrum til ills. Við þetta urðu allir hvumsa.

En Einfætla biður kóng að koma með sér í næsta herbergi. Kóngur

gerði svo; leiðir hún hann svo inn þángað, sem Helga er með báðum
sonum sínum, og segir honum þar upp alla sögu. Kóngur varð frá sér

numinn af fögnuði og faðmar nú Helgu og syni sína. En þau þakka öll

Einfætlu frelsi og lífgjöf drottníngar og sona þeirra. Býður svo kóngur

henni heim til hirðvistar hjá sér, að lifa þar í sóma og eptirlæti. Ein-

fætla þakkar honum gott boð, þó hún ekki geti þáð það nú þegar, en

biöur kóng og drottníngu að lofa sér að halda eptir hjá sér Sigmundi

syni þeirra, og láta þau það eptir henni. Eptir það skilur kóngur,

drottníng og Sigurður viö þau Einfætlu og Sigmund, og fara heim með
föruneyti þeirra. Sigmundur undi vel við að verða eptir hjá Einfætlu og

lét hún hann sofa hjá sér nóttina eptir. Sofnar þá Einfætla fljótt, en

Sigmundur vakir nokkuð leingur; heyrir hann þá brest mikinn, og fer

að gá að, hvað því valdi. Rís hann upp og sér, að við brestinn hefir

hamurinn færst niður af Einfætlu til fóta, og að hjá sér liggur fríð og

fögur mey. Hann fer þá á fætur aptur, kveykir upp eld og brennir

haminn, en stekkur vatni á þessa nýu lagskonu sína, svo hún raknar við.

þakkar hún honum frelsi sitt, þar sem hann hafi leyst sig frá þeim

álögum stjúpu sinnar, að hún skyldi hafa Einfætluhaminn
,

og aldrei geta

úr honum komizt, fyrr en einhver frumgetinn kóngsson yrði til að sofa

hjá henni; segist hún vera kóngsdóttir, og heita Svanborg. Eptir það

hétu þau hvort öðru trygðum sín á milli, og morguninn eptir kyntu þau

bál mikið á eynni. Sást það úr landi, og lét kóngur þegar fara til eyar-

innar; voru þau svo flutt til lands. Kóngur og drottníng fögnuðu þeim

fegins hugar og gerðu veizlu á móti þeim. Að þeirri veizlu gekk

Sigmundur að eiga heitmey sína; fóru þau svo í það kóngsríki, sem

ÆFINTÝRI 413

Svanborg var borin og barnfœdd í, og lifðu þar bæði vel og leingi. En
Siguröur fékk sér kóngsdóttur annarstaðar og varð kóngur eptir fööur

sinn, og lýkur hér svo sögunni af Birni bragðastakk, sern sumir kalla

söguna af Einfætlu eöa Lauphöfðu, og enn aðrir söguna af Grástakk, af

því Björn hafði veriö í gráum stakki, þegar hann koni fyrst til kóngs á

skóginum.

Holga karlsdottir. (Eptir haudrití þorvaröar Ólafssonar.) Einu sinni voru

karl og kerlíng; þau bjuggu í garðshorni. þau áttu dóttur eina barna, er

Helga hét; hún var kvenna fríðust Nú kemur aö því, aö kerlíng heldur,

aö hún muni deya. Kallar hún þá dóttur sína til sín og segir henni, aö

mæöusöm muni æfi hennar verða með köflum, en lítið gæti hún aðstoðað

hana. „þó vil eg gefa þér al þenna", segir kerlíng, „og muntu geta látið

hann segja já, ef þér liggur á.
u Síðan deyr kerlíng. Eitt kvöld biður

karlinn Helgu dóttur sína, aö sofa hjá sér; þaö vill hún ekki, en hann

leitar á því fastara. Hún kveðst hafa gleymt að fela eldinn og segist

þurfa aö gera þaö. Nú fer hún til eldhúss, stíngur alnum í vegginn, og

segir honum aö segja já, en sjálf hleypur hún út í myrkrið. Karlinu

kallar á Helgu, dóttur sína, en alurinn gegnir, og segir alt af já. þessi

játan leiðist karlinura, hleypur ofan og út og leitar að dóttur sinni, en

finnur ekki, fer síðan heim og er hann nú úr sögu þessari. þaö er af

Helgu aö segja, aö hún hljóp út á skóg og geingur alla nóttina. þegar

birtir af degi, keinur hún aö húsi einu litlu og laglegu. þar geingur hún

inn og sér mann, sem er aö tefla við sjálfan sig. Maðurinn býður henni

að koma inn og segir, að þaö sé réttast fyrir hana að vera hér hjá sér

og þjóna sér, því að hann sé einn. Helga þiggur þetta. Hún spyr hann

að nafni, en hann kvaðst Herrauöur heita. Nú líður nokkur tími, og

verður Helga barnshafandi. Herrauöur var á veiðum um daga, en

heima um nætur. þegar líöur á með gaungutímann, kemur Herrauöur

alt af seinna og seinna heim, og eitt kvöldið kemur hann ekki. þá er

Helga lasin og sofnar. þá dreyinir hana móður sína; Þykir henni hún

koma til sín og segja við sig: „Nú er Herrauður búinn að svíkja þig,

hefir tröllskessa tælt hann til þess, sem hann ætlar að eiga, skaltu nú

fara úr húsinu, setja á þig öfuga skó og fara í jarðhús, sem hér er

skamt frá; því skessan mun sitja um líf þitt.
u Eptir þetta vaknar Helga,

bindur á sig öfuga skóna og fer í jarðhúsiö. Að litlum tíma liðnum kemur
hundur og leitar eptir Helgu, nasar um förin fram og aptur, en finnur

ekki, og fer við þaö burt. Síöan heyrir húu dýnki mikla og dunur. Sér

Helga út uin glufu á jarðhúsinu, að þetta er tröllskessa. Hún leitar frani

°g aptur eptir sporunum, og þegar hún finnur ekkert, fer hún burtu.

Fram af þessu fer Helga úr jarðhúsinu og geingur út á skóg. Hún
geingur leingi, þángað til hún kemur að læk; þar kemur barn að læknum

414 ÆFINTÝRI

og sækir vatn. Helga lætur gúllhring í vatnsfötuna hjá barninu. A&

lítilli stundu íiðinni kemur dvergur til Helgu. Hann þakkar henni fyrir

barniö sitt, og býður henni heim til sín. þau koma að steini miklum;

lýkst steininn upp og gánga þau þar inn. þar situr kona dvergsins og

þakkar Helgu fyrir barnið sitt I steininum fæöir Helga fagurt sveinbarn.

Dvergurinn mælti til Helgu; „Nú er Herrauður að gipta sig í dag; ætlar

hann að eiga skessu, og ef þú vilt horfa á brúðkaupið, þá skal eg

hjálpa l?ér að komast þangað." Helga kvað sig lánga til að fara. Dverg-

urinn fer þá með henni, þángað til þau koma að helli nokkrum; þá

bregður hann yfir hana skikkju, svo einginn sjái hana; segir hann henni,

að hún skuli taka eptir, hvað brúðurin hafist að á hverju kvöldi, þegar

hún gángi út, en seinasta kvöldið skuli hún sýna Herrauði, hvað hún

hafist aðj því veizlan muni standa yfir í þrjá daga. Seinast segir dverg-

urinn, að hún skuli nefna sig, ef henni liggi á, og við þessi orð hverfur

hann. Nú horfir Helga á veizluna og fer hún fram með stórkostlegri

gleði og glaum. Brúður situr nett og fögur á brúðarbekk og er ekki

stærri, en meðalkvennmaöur, og Herrauður er.hinn kátasti. Um kvöldið

geingur brúðurin út og vill eingan mann hafa með sér. Hún geingur

skamt frá hellinum, snýr sér þrisvar í hríng og segir: „Verði eg, eins

og eg á að mér." þa verður hún að stórri tröllskessu. Hún mælti þa:

„Koini hér þríhöfðaður þussi, bróðir minn, með fullan stóra sáinn með

hrossakjöt og manna." fcá kemur þussinn með sáinn og taka þau bæði til

snæðíngs. Að þessu búnu snýr skessan sér þrisvar í hríng og mælti:

„Verði eg, eins og eg var," og verður hún l>á aptur nett stúlka. Annað

kvöldið fer brúðurin eins að. þriðja kvöldið sækir Helga Herrauð, og

þekkir hann hana þó ekki, og leiðir hann til skessunnar, meðan hún er

að snæða; bregður honum þá mjög við, hnýtir snöru í hellisdyrnar og

geingur inn.]?egar brúðurin kemur, festist hún í snörunni; kallar hún

á bróður sinn, og kemur þá hinn ógurlegi þríhöföaði þussi. Nefnir nú

Helga dverginn, og sér hún þá fugl koma og kljúfa alla hausana á

þussanum, svo hann er þegar dauður, en brúðurin heingdi sig í snörunni,

og þókti Herrauöi hún þá ekki vera fríö sýnum , þar sem hún lá fallin.

Nú sér Herrauður Helgu, og verður glaður við, biður hana fyrirgefníngar

og segir, aö skessan hafi meö kukli tælt sig til að svíkja hana. Flytja

þau Herrauður og Helga í húsið á skógnum og héldu síðan brúðkaup sitt.

En dvergurinn kom með son þeirra og lagði í kjöltu Helgu á brúðkaups-

degi, og launaði Herrauður dvergnum vel alla hjálp hans. Herrauður og

Helga unnu hvort öðru til elli, og lýkur svo sögu þessari.

Sagan af Gríshildi góöu. (Eptir sögn vestan úr Dölum [R. G.]) Einu

sinni var kóngur í riki sínu og átti hvorki konu né börn. Vildarmönnum

hans þókti það miður fara, að hann hugsaöi ekki betur fyrir ríkinu, en

ÆFINTÝRI. 415

svo, að ætt hans dæi út með honum og að hann ætti eingan réttborinn

ríkis erfíngja. þeir töluðu opt uni þetta við kóng; en hann eyddi því

jafnan fyrir þeim. Einn góðan veðurdag lét kóngur söðla 20 hesta, 10

handa karlmönnum og 10 handa konum, og á einn þeirra lét hann

leggja kvennsöðul allan logagyltan. Fóru þá hirðmeyar kóngs að tala um
það , hver þeirra mundi nú njóta þeirrar upphefðar að fá að rfða í gullna

söðlinum, og vildu allar verða fyrir því
, og þóktist hver um sig vera þess

maklegust. En þetta fór öðru vísi, en þær ætluðu, kóngur lét einga

þeirra ríða þeim hesti, sem gylti söðullinn var á, en 9 þeirra lét hann

ríða hinum söðulhestunum, og 9 valdi hann af vildismönnum sínum, og

lét þá ríða með sér og hirðmeyunum, en hesturinn meö gylta söðlinum

var teymdur laus með reiðmönnunum. Einginn vissi, hvert kóngur ætlaði

og einginn vildi spyrja hann þess. fcegar reiðfólkið kom nokkuð frá

borginni, sá það, að kóngur stefndi út á skóg. Reið það svo leingi

og réð kóngur ferðinni. Loksins kom hann að húsabæ einum, þar nam
hann og öll fylgd hans staðar. Kóngur drap á dyr og kom þar út stúlka

óvenju fríð og fögur. Hann spurði hana að heiti og hverra manna hún

væri; sagðist hún heita Gríshildur og vera dóttir hjónanna þar í kotinu;

væri faðir sinn karlægur, en móðir sín nokkru ernari. Kóngur sagðist

hafa erindi við þau, og bað Gríshildur hann þá gánga inn. Kóngur gerði

svo, heilsaði þeim karli og kerlíngu
,
og sagðist vera kominn þess erindis

að biðja dóttur þeirra. fcau tóku því mjög fjarri og þó einkum karlinn;

og sagði, að kóngur vildi gabba sig hruman og karlægan, og víst mundi

hann finna aðrar konur, sem honum fyndist sér meira jafnræði í annar-

staðar, en dóttur sína, kotkaiisins, og sagði, að þess væri ekki leitandi

við sig, því þó hann vildi gefa honum dóttur sina, mundi honum innan

skamms þykja lítið til hennar koma og líklega reka hana frá sér með

skömm. Kóngur firtist þessum uminælum karls, og lézt mundi hafa vald

til að taka dóttur hans að honum fornspurðum, ef hann kynni sér ekki

betur hóf í svörum, en svo. Kerlíng var öll auðunnari, og vildi mýkja

málin fyrir karlinn, og bað kóng að erfa ekki ummæli manns síns, því

hann væri armæddur af elliburðum, sem legðust svo þúngt á hann og

gætti þess vegna ekki ávalt að stýra túngu sinni. Keiiíng lagði á að

kaiii að taka ölluin málum kóngs vel og blíðlega og sagði , að þeim væri

það til vegs og sóma, ef kóngur ætti dóttur þeirra, þó hann aldreinema

ræki hana bráöum frá sér aptur eptir nokkurn tíma liðinn. Fór þá svo

fyrir umtölur keiiíngar, að þau karl föstnuðu kóngi Gríshildi. Meðan

fcetta gerðist inni, var Gríshildur úti; en þegar kóngur kom út, bað hann

hana stíga á bak hestinum með gylta söðlinum. Hún spyr, hvað það

eigi að þýða, og sagði kóngur henni þá, hvernig komið var. það datt

ofan yfir Gríshildi og þókti þessu heldur íljótráðið, en kóngur sagði, að

hér væri ekkert orð framar um að ræða, því ef hún vildi ekki fara meö

416 ÆFINTÝRI

góöu, mundi hann láta hafa hana burtu með sér meö valdi. SiÖan fór

Gríshildur inn og kvaddi foreldra sína grátandi, og báöu þau vel fyrir

henni, og fór hún svo heim meö kóngi og hiröfólki hans. Eptir það hélt

kóngur brúðkaup sitt til hennar, og tókust meö feeim góðar ástir,

Hirömenn kóngs undu því illa, aö hann hafði tekið sér drottníngu af svo

lágum stigum, og reyndu til með öllu móti aö spilla kóngi viö hana; en

annaö gátu þeir ekki fundið henni til, því hún virtist hverjum manni vel.

Af þessum umtölum hirömanna sinna varð kóngur fálátari við drottníngu,

enda var hann einrænn í lund. Liðu nú fram tímar til jafnleingdar

;

tekur þá drottníng jóðsótt og eltir barn; það var meya undur fríð og eptir

myndin hennar móöur sinnar. Kóngur segir, aö drottníng skuli hafa

barnið bjá sér, sér til ánægju og gæta þess vel. En eptir nokkurn tíma

sendir hann einn af vildismönnum sínum til drottníngar, og skiparhonum

að taka frá henni barnið og gá að
?

hvort henni bregði nokkuð. Maðurin

fer og þó nauðugur, og tekur barnið. Drottníng bað hann að láta barnið

vera. En hann sagði að kóngur hefði boðiö sér að taka þaö. Urðu það

þá úrræöi drottníngar, að hún grét hástöfum; en maðurinn fór með barnið

til kóngs og kom hann því í fóstur bjá frænda sínum einum, eöa föður-

bróöur. Ekki þorði drottníng að kvarta um þessa meðferð við kóng,

enda spurði hann aldrei eptir barninu, en að því spuröi hann vildismann

sinn, hvernig drottníngu hefði orðið við barnsmissinn. Að ári liðnu hér

frá fæddi drottníng son, frítt barn og gæfulegt, og sagði kóngur þá eins

og áöur, að hún skyldi hafa hann hjá sér, sér til ánægju. En skamt leiö

frá því hún varð frísk, þángaö til kóngur sendi mann eptir sveininum og

lét taka hann frá drottníngu, eins og dóttur þeirra áður. En svo illa sem

drottníng barst af áöur eptir dótturmissinn, undi hún þó enn ver sonar-

missinum, og grét sáran, þegar hann var borinn burtu. Alt þetta var

sagt kóngi, en hann gaf sig ekkert að því, og lét skömmu síðar kalla

drottníngu fyrir sig. þegar hún kom, sagði hann henni, að sýna sér börn

þeirra. Viö það ýíðust enn upp harmar hennar, svo hún flóöi öll í

tárum og sagði, að börnin hefðu verið tekin frá sér eptir hans undirlagi,

svo hún gæti ekki sýnt honum þau, og mætti hann bezt vita, hvað um
þau væri orðið. Kóngur brást reiður við þetta og spurði, hvort hún

dirfðist að bæta því ofan á barnamorðið, því myrt hefði hún þau, að ljúga

því upp á sig, aö hann heföi hlutazt til, að börnin væru tekin frá henni og

frelsa sig meö Þvf. Varð hann þá hamslaus af bræði og skipaði drottn-

íngu að snauta burtu og koma aldrei fyrir augu sfn optar, sagði, að hún

heföi unnið til þess, að hún væri drepin. Síðan fór Gríshildur úr kóngs-

ríki, óhuggandi af harmi og sorg, ogheim til foreldra sinna í húsabæinn

á skógnum, og jók það ekki lítið á harma hennar, að karlinn, faðir

hennar, tók henni illa, og sagöi, að hún hefði átt erindið til kóngsins,

eins og sig hefði grunað, að búa saman viö hann í 2 ár, og verða svo

ÆFÍNTÝRI 417

rekin burt meö skömnu Eerlíng var öll mildari við Gríshildi og haföi

af fyrir henni með öllu, sem húu gat. Var svo Gríshildur hjá karli og

kerlíngu hin næstu sextáu ár og þjónaöi þeim af trú og dygð. þegar þau

ár voru liðin, gerði kóngur það bert, að hann ætlaði að kvongast í annað

sinn, og haföi feingið sér undur fríöa mey fyrir drottníngarefni. Einn

dag sendi hann menn út á skóg í húsabæinn til þeirra Gríshildar. Báru
þeir henni kveðju kóngs og fcá orðsendíng, að hann beiddi hana, að gera

það fyrir sig að koma heim í kóngsríki, og vera forgángskona með
matreiðslu í brúðkaupi sínu, sem hann ætlaði að halda sama daginn. Hún
var leingi treg til þess, en foreldrar hennar þó enn tregari. En þó fór

svo, að hún fór heim í kóngsríki; var svo halðið brúðkaupið og gekk •

Gríshildur fyrir beina, og þókti henni fara það af mikilli snild og

skörúngskap, en ekki sinti hún neinu öðru, en því, sem hún átti að vinna.

Um kvöhjið þegar menn geingu til náða, og kóugur vill til hvílu sinnar

með nýu drottníngunni, segir hann Gríshildi, að taka lítið kertisskar,

kveykja á því, halda því á gómum sér og fylgja þeim hjónum til hvílu.

Gríshildur gerir svo, og lýsir þeim, meðan þau hátta; fer svo hin nýa

drottníng fyrst upp í hvíluna , en kóngur var að hátta. Var þá skarið,

sem Grfshildur hélt á, svo brunnið, að það logaði á berum gómunum, svo

kóngur spyr, hvort hún brenni sig ekki. Gríshildur segir: „Sárt brenna

gómarnir, en sárara brennur hjartað," og tárfeldi um leið. þá þoldi

kóngur ekki leingur að horfa á hana, svo hann stendur upp og segir:

„Nú mun eg leingja nafn þitt héðan af, og kalla þig Gríshildi góðu.
Eg hefi nú reynt góðlyndi þitt og þolinmæði til hlitar meö öllu því, sem
fram viö þig hefir komiö; en þessi kona, sem eg lézt ætla að taka niér

fyrir drottníngu, er raunar dóttir okkar; er hún ígildi þitt og eptir-

myndin í öllu, og sonur okkar er hör einuig kominn, mannvænlegasti

maður og líklegur til góðs höfðíngja. Sé það nú jafnt þinn vilji, sem
minn, þá ertu ein drottníng mín og eingin önnur." Eptir það umföðmuðu
þau hvort annað, og. bað kóngur Gríshildi drottníngu með mörgum orðum
fyrirgefníngar. Síðan settist hún að ríkjum með lionum, og var mjög
ástúðlegt meö þeim til dauðadags. Sonur þeirra tók ríkið eptir föður sinn

og varð þar kóngur yfir, en gipti systur sína kóngssyni úr öðru landi,

og lýkur hér að segja af Gríshildi góðu.

Sagan af Jónídes kóngssyni, og Ilildi kóngsdóttur. (Eptir

bandriti söra Jóns þóröarsonar.) Einu sinni var kóngur og drottníng í ríki

sínu, og áttu sér eina dóttur, er Hildur hét; hún var nýfædd þegar þessi

saga gerðist. Kóngur reið opt á dýraveiöar og sluunti sér, það var

einhverju sinni, þegar hann var staddur út á skógi, að hann sá dreka
mikinn á flugi, sem hafði barn í klónum. Kóngur skaut til drekans, og
var svo heppinn, að hæfa hann í hjartað, svo drekinn datt dauður niður,

n. 27

418 ÆFINTÝRI

en barninu gat kóngur náð lifandi; var það sveinn harla fríður sýnum og

hér um bil ársgamall. Kóngur haföi sveininn með sér, og kallaði Jónídes,

lét hann fóstra hann með Hildi dóttur sinni, og gerði vel til hans í alla

sta&i. J?au uxu nú upp saman og var mjög vel, hvoru til annars, þegar

þau eltust. Amma Hildar var mjög fjölkunnug, og kendi hún Hildi margt

í þeim fræðum; var Hildur svo auðnæm á þetta, að hún gat þegar í

æsku mörgum brögðum beitt. Amma hennar tók eptir því, að þeim

Hildi og Jónídes var vel saman, en ekki vildi hún fyrir nokkurn mun,

að hann feingi hennar, og því ásetti hún sér, að drepa hann á eitri;

kemur hún því einhverju sinni inn til þeirra, og bar mat fram fyrir þau,

og bað þau snæða, en Hildur sá, að maturinn var eitraður, og varaði

Jónídes við , að smakka á honum. Aðra tilraun gerði hún þá, að hún

vildi myrða þau í sænginni, en Hildur hafði séð við því, og lagt tré-

drumba í sængurnar ; hjó kerlíng í þá, en saxið varð fast í drumbinum, og

hendur hennar fastar við saxið, og sat hún svo, til þess að morgnaöi.

Hildur sá nú, að þeim mundi ekki leingur verða vært í boi-g föður síns

sökum ríkis ömmu sinnar, og geingu þau þá út úr borginni, og að læk

einum, sem rann þar skamt frá. Brá hún þeim þá báðum í silúngslíki,

og stukku þau í lækinn. Amma hennar fékk njósn af þessu, kom þar og

reyndi með öllu móti, að ná silúngunum, en gat ekki. Nóttina eptir tóku

þau aptur mynd sína; segir þá Hildur, að ekki muni þeim þetta tjá, því

nú sitji amma sín viö að búa tíl net, til að veiða þau í, og skuli þau nú

gánga á skóginn. Amma hennar fékk njósn af þessu, og sendir 2 þræla

á skóginn, og skipar þeim, að drepa alt, sem þeir sjái þar lifandi. þeir

fara út á skóginn, og sjá eingin dýr, fyrr en undir kvöld, þá sáu þeir

2 hunda svo fríða, að þeir þóktust aldrei hafa séð þvílíka. þeir létu

vinalega að þrælunum, en ekki feingu þeir náð þeim. Fóru síðan heim

og sögðu frá ferðum sínum. Kerlíng sagði, að þar hefði þau Hildur veriö,

og hefði þrælunum farið ómannlega, og lét drepa þá báða.

Hildur sá nú, að þetta mundi ekki heldur tjá þeim; tók hun þá upp

grænt klæði, skipaði honum, að stíga á það með sér, og hóf sig upp í

loptið ; liðu þau svo á fram leingi dags, uns hún lét klæðið síga til jarðar

aptur ; komu þau þá niður á völlu fríða, og var þar landslag hið fegursta.

„þetta er nú ættjörðþín," segirHildur, „og ertu son kóngs þess, sem hér

ríkti; en nú er hann látin fyrir nokkrum árum. þegar þú varst á fyrsta

ári, gekk móðir þín með þig út í aldingarð nokkurn; kom þá að henni

drekinn og hremdi þig úr faðmi hennar; olli það föður þínum mikillar

sorgar, því hann átti ekki annað bam, og dró það hann að lokunum til

dauða. Ríkið er nú forstöðulaust, því móðir þín er lögzt í rúmið af

gremju og harmi. Skaltu nú gánga til borgarinnar, og segja móður

þinni sögu þína; mun hún þá kannast við þig, og fá þér ríkisstjórnina í

hendur. Sjálf ætla eg fyrst um sinn að vista mig hér í kotbæ einum,

ÆFINTÝRI 419

en þess biö eg þig, að gleyma mér ekki." Jónídes sagði, að slíkt mundi

ekki fyrir koma, því hann elskaöi hana, eins og sjálían sig; um það sagð-

ist hún þó hrœddust vera. Smúrði hún hann síðan úr smyrslakrukku

nokkurri, og kvaddi hann grátandi. Jónídes heldur nú til borgarinnar;

en þegar hann er kominn miðja vega, kemur til hans tík, og sleikir öll

smyrslin utan af honum; gleymdi hann þá jafnskjótt Hildi, og mintist

liennar ekki framar. þegar hann kemur til borgarinnar, biður hann um
að ná fundi drottníngar, og fær það. Segir hann henni þá upp alla'sögu,

að hann sé sonur hennar. Kaimaðist hún skjótt við sögu hans, ogsagðist

nú þekkja hann af föður hans sælum. Varð hann svo kóngur í ríkinu,

og þókti vel fara. Skömmu eptir að hann var oröinn kóugur, kom fríð

stúlka til borgarinnar; einginn vissi hvaðan hún kom, og eingiun þóktist

hafa séð aðra fegurri. Kóngur leit til hennar ástaraugum, og gerði brúð-

kaup til hennar, en ekki þókti hún væn eptir fríðleika.

Einhverju sinni bar svo til, að einn af þrælum svínahirðis kóngsins

viltist á skógum úti og kom að kotbæ einum; þar voru fyrir karl og

kerlíng og Hildur, og kölluðu þau hana dóttur sína. þrællinn baðst

gistíngar í kotinu, og fékk hana. En þegar fólkið fór að hátta, sagði

karl, að ekkert rúm væri lianda honum, nema ef hann vildi sofa hjá

Hildi dóttur sinni; þrællinn sagði, að sér mundi ekki þykja mikiö að þvf,

því hann þóktist aldrei hafa séð fegurri meyu. Fór hann síðan og háttaöi

í rúmi Hildar, en hún þóktist þá ætla fram, og sagöist eiga ófalinn eldinn.

þrællinn sagðist skyldi gera það fyrir hana, en bað hana að hátta á

meðan. Fór hann síðan fram, og fór að fela eldinn, en hendur hans

urðu þá fastar viö lilóðasteinana, og var hann að stimpast við þá til

morguns; en þá losnaði hann og fór á burt. þegar þrællinn kom heim,

spurði svínahirðirinn hann, hvar hann hefði verið um nóttina, sagði þrællinn

það, og þar meö, að hann hefði sofiö hjá dóttur karls. VaknaÖi þá

laungun svínahiröisins að koma og vera Þar nætur sakir; gerir sig síðan

út, o^ kemur þar að kvöldi, og beiðist gistíngar. Karl leyfði honum þaö,

og bauð honum að gánga inn. Svínahirðinum leizt vel á karlsdóttur,

og hlakkaði til næturinnar. þegar farið var að hátta, sagði karl, að

honum yrði hvergi lofaö að hvíla sig, nema ei" hann vildi sofa lijá dóttur

þeirra. Svínahirðirinn hélt, aö þaö mundi nú mega verra vera, og háttaði;

en er Hildur ætlar að fara að hátta, segir hún: „Nú, þá átti eg ólokað

bænum" ogætlarfram; en svínahirðirinn segir: „Nei, það skal ekkivera,

að þú farir, eg skal fara og loka bænum.u Hleypur hann síöan fram og

hleypur í lokunni, en veröur fastur við hana, og fær ekki losað sig, fyrr

en með morgni, og heldur þá sneyptur á stað.

Nokkru eptir Þetta vildi svo til , að kóngur var á veiöum ; kom þá

yfir hann þoka mikil, svo hann viltist frá mönnum sínum, og varð

einsamall; fór haun þá leingi villur vegar, þángað til hann kemur að

27*

420 ÆFINTÝRL

koti einu, og ber þar aö dyrum. Karl kemur út, og býöur honum inn;

þekkir hann kóng, og biöur hann viröa vel, þó húsakýnni séu lítilfjörleg.

Hann gerir kóngi gott eptir efnum, og þegar karl fór aö hátta, segir

hann kóngi, aö hann geti ekki boöið honum aö hvíla sig, nema ef hann

vilji sofa hjá dóttur sinni; kóngur kvaöst mundi láta sér það vel líka,

því honum leizt vel á stúlkuna, og háttaöi í rúmi hennar. En þegar

Hildur ætlaöi aö fara að hátta, segir hún: ,,Æ, þá átti eg eptir aö láta

inn kálfana." „Eg skal hlaupa ofan,
u

segir kóngur, „og stínga þeim inn,"

og hleypur út. Fór hann síöan aö eltast viö kálfana; en þeir voru mjög

óþekkir. Loksins nær hann í halann á einum, og veröur jafnskjótt fastur

viö haun, og hékk aptan viö kálfinn til þess um morguninn, aö Hildur kom

út. Hlær hún t>á upp yfir sig og segir: „Tarna er ekki kónglegt, aö hánga

aptan í tarfkálfinum.
u Kóngur baö hana auömjúkur aö leysa sig, og gerði

hún það. Spuröi hún þá kóng, hvort hann þekti sig ekki, og neitaði hann

því. Hún spuröi hann Þá aptur, hvort hann myndi eptir Hildi kóngsdóttur,

sem hefði ilutt hann í ríki sitt; hann kvaðst ekki heldur muna hana.

Sókti þá Hildur krukkuna með smýrslunúm í og smurði hann, og mundi

hann þá jafnskjótt eptir Hildi, þekti hana og faðmaði að sér. Hildur segir

honum þá, aö drottníng sú, sem hann eigi nú, sé arnma sín gamla, ha.fi

hún brugðiö sér í meyarlíki, og ætlað að drepa hann, en til þessa sagöist

Hildur hafa getað hainlað því, og bað hann, að leingja nú ekki líf hennar,

eptir að hann væri heim kominn. Kveðjast Þau nú meö miklum kærleikum,

og heldur Jónídes kóngur heiín í rfki sitt, og jafnskjótt og hann er heim

kominn, lætur hann grípa drottníngu sína, draga belg á höfuö henni og

drekkja. þar á eptir sendir hann frítt föruneyti eptir Hildi, og drekkur

brúðkaup til hennar. Liföu þau síðan leingi, áttu börn og buru, og önduö-

ust í góðri elli.

llöndadætupiiar. (Eptir handriti séra Sveinbjarnar Guömundssonar, nú í Móum

á Kjalarnesi.) Ekki alllángt frá konúngsborg nokkurri bjó einu sinni bóndi

einn vel efnaður. Hann átti þrjár dætur. Var elzta dóttirin tvítug, en

hinar ýngri ; báðar þó gjafvaxta. Einu sinni þegar þœr voru allar á gángi

fyrir utan bæ föður síns, sjá Þær hvar konúngurinn kom með tveimur

fylgdarmönuum. Kóngurinn var ókvæntur; fylgdarmenn hans líka. Var

annar þeirra skrifari hans, en hinn skósmiður konúngs. þá segir elzta

bóndadóttirin : „Eg vildi ekki óska mér meira, en að eg ætti skóarann

kóngsins." „En eg skrifarann hans,
u

segir næsta systirin. þá segir su

ýngsta: „Eg vildi þá, aö eg ætti konúnginn sjálfan." Kóngurinn heyröi

nú undir væng, aö systurnar voru eitthvaÖ aö masa saman. Hann segú'

þá viö fylgdarmenn sína: „Eg vil fara til stúlknanuii Þarna, og vita hvað

þaö var, sem þær voru að tala um; mér heyrðist ein þeirra segja: „kou-

úngiuu sjálfau.
u Fylgdarmenn kóugs sögöu, aö þaö muudi ekki hafa veriö

ÆFINTÝRI

neitt merkilégt, sem þær hefðu verið að masa ura. Kóngur fékkst ekki

um það, heldur segir, að þeir skuli samt allir iara til stúlknanna. og hlía

tal af þeim. þeir gjöra nú þettá. Kóngur spyr þá stúlkurnar, um hvað

þær hafi verið að tala áðan, þegar þær voru komnar í nánd við þá. þær

voru trcgar til að segju hið sanna, cn þó gjörðu þær það á endanum fýfir

eptirgángsmuni konúngs. En með þyi konúngi fellu stúlkurnar vel í geð,

og hann sá, að þær voru bæði frfðar og vel máli farnar, einkura hin

ýngsta, þá segir hann, aö svo skuli vera, sem þær hafi óskað sér, hver

um sig. Urðu þær systur mjög forviða við þetta, en svo varð að vera,

sem kóngur vildi. Giptust nú systurnar, og feingu hver þann mann, sem

Þær höíöu óskaö sér.

En þegar ýngsta systirin var orðin drottníng, þá fóru hinár að líta

óvildar og öfundar áuga til hennar, og vildu fyrir hvern mun hrinda henni

úr tigninni. Tóku þær nú saman ráð sín um það, hvernig þessu yrði bezt

komið fram. þegar drottníng var komin að falli hið fyrsta sinn, þá feingu

systur hennar, þær eldri, leyfi til að mega sitja yfir henni. En undir

eins og barnið var fætt, komu þær því undan, og skipuðu svo fyrir, að

því skyldi verða lcastaö f díki eitt fyrir utan borgina, sem haft var til að

kasta í alls konar saur og óþverra. Sá, sem þetta átti að gjöra, fékk

það ekki af sér, og lagði barnið á díkisbarminn í þeirri von, að eiuhver

kyjjni að finna það, og bjarga þyí. þetta varð og,* því karl einn bar þar

að, sem barnið lá. Hann undraðist yfir fundinum, tók barnið, fór meö

þaö heim til sín, og ól það upp svo vel, sem hann gat. En systur drottn-

íngár tóku hvolp einn, ötuðu hann í blóði, og sögðu, að drottníng hefði

átt hann. Konúngur varö mjög hryggur við þessa sögu, en af því hann

elskaði drottnínguna út af lífinu, stilti hann þó harm sinn, og refsaði

henni ekki. í annað og þriðja sinn varð drottníngin þúnguð
,

og i'eingu

systur hennar alt ai' leyfi til að sitja yfir henni. Höfðu þær í öll skiptin

pretti við, og létu bera út börn drottníngar, og ætluöust til, að þau væru

kæfð í díkinu. En sendimaðurinn lagði þau á díkisbarminn, og vildi svo

til, aö sami karlinn fann þau öll, flutti þau heim með sér, ól þau upp,

sem bezt hann kunni og skírði þau. Kallaði hann elzta barnið, sem var

sveinbarn, Vilhjálm; annað barnið, sem líka var sveinbarn, kallaði hann

Sigurð. þriðja barnið var stúlkubarn, og er nafn hennar óvíst. I annaö

sinn, sem drottníngin lá á sæng, sögðu þær systur hennar, að hún heföi

eignazt ketlíng, en í þriðja sinni trébút Varð konúngur þá afarreiður,

og skipaði að varpa drottníngunni í hús eitt, þar sem hann átti ljón inni,

af því hann vildi ekki að óvættur þessi skyldi fylla upp alt ríkið sitt með

ófreskjur. þóktust nú systurnar vel hafa komið ár sinni fyrir borð, og

voru hinar hróðugustu með sjálfum sér. En það er frá drottníngunni að

segja, að ljónið reif hana ekki í sig, eins og til var ætlað, heldur

lét vel að henni, og gaf henni af mat þeim, sem því var færður. Lifði

422 ÆFINTÝRI

drottníng svo þarna hjá ljóninu, þó vesaldarlíf væri, án þess nokkur

vissi af því.

Nú víkur sögunni aptur til kaiisins, sem fóstraði konúngsbörnin.

Hvern, sem hann hitti, eða til hans kora, spurði hann, hvort þeir vissi

ekkert um börn þessi, sem hann heföi fundið á díkisbarminum. En einginn

vissi neitt um þau, uppruna þeirra né ætt. Uxu nú börnin upp og voru

mjög efnileg. Fór nú karlinn mjög að eldast; réö hann þá börnunum til

að halda sama vana eptir sinn dag og hann hefði haít, aö reyna til að

komast eptir ætt sinni; fræddi hann þau um alt það, sem hann vissi þar

að lútandi. Eptir þetta andaðist karlinn, og fóru börnin þá í öllu að

ráðum hans. Einu sinni kom til þeirra gamall maður, og fréttu þau hann

hins sama og aðra. Hann sagðist sjálfur ekki geta sagt þeim neitt um

það, en hann mundi geta vísað þeím á þann, sem það vissi. Sagði hann

að skamt frá bæ þeirra væri stór steinn, og uppi á honum sæti fugl, sem

bæði skildi mannamál, og talaði þaö líka. Sagði hann þeim væri bezt að

finna hann, en þar væri nokkurt vandhæfi á,- því margur hefói farið þángað,

en einginn komið þaðan aptur. Sagði hann, að mörg kóngabörn hefðu

farið á fund fuglsins til þess að vita forlög sín hjá honum, en þau heföu

ekki haft það til að bera, sem þurfti. Svo sagöi hann að á stæði, aö sá,

sem upp vildi komast á steininn, yrði aö vera svo settur í sér, aö líta

ekki aptur, hvað sem hann heyrði, eöa hvað sem á geingi í kríngum

hann; því hver sem það gjörði, yrði að steini, og alt sem hann hefði með-

ferðis. þenna setníng sagði gamli maöurinn, að einginn hefði enn haft,

en hver sem hann hefði, hann gæti hæglega komizt upp. En hver seni

kæmist upp á steininn, sagði karlinn, aö gæti lífgað alla hina, sem orðnir

væri þar áður að steinum; því uppi á klettinum væri pallur einn með

loki yfir, og þar sæti íuglinn á. En fuglinn leyföi hverjum sem upp

kæmist til hans að taka sér nokkuð af vatninu, og dreifa því yfir þá, sem

orðið hefðu að steinum, og við þaö lifnuðu þeir aptur, og yrðu eins og

þeir hefðu áður verið. þetta virtist kóngsbömunum ekki mikil þraut; létu

þó bræðurnir drýgilegast, og þökkuðu karli innilega fyrir sögu sfna.

Litlu síöar leggur eldri bróðirinn, Vilhjálmur, á stað til steinsins. En
áður hann fór, segir hann bróður sínum, að ef þrír blóðdropar komi á

hnífinn hans, Þegar hann borði einhvern tíma, þá megi hann koma; því

þá hafi farið eins fyrir sér og öðrum. Heldur nú Vilhjálmur á stað, eptir

leiðsögn hins gamla manns, og segir ekki af honum meira. En eptir svo

sem þrjá daga, eða þegar hann átti aö vera kominn aö steininurn, þá

komu þrír blóðdropar á hníf Sigurðar, þegar hann var að borða. Brá

honum mjög í brún við þetta, og segir systur sinni, að hann veröi að leggja

á stað, og vitja bróður síns. Gjörir hann sama ráð við hana, og Vilhjálmur

haföi fyrr gjört við hann. Síðan fer hann, og er ekki að orðleingja um
það, að alt fer á sömu leið og fyrr; blóðdroparnir komu á hflíf systur-

ÆFINTÝRI 423

innar um það leyti, sem Sigurður átti að hafa komið til steinsins. Verður

henni mjög um þetta, og fer líka á stað til að reyna, hvernig sér gángi.

Geingur henni vel ferðin, og kemur að steininum. Sér hún þar í kríng

ótölulegan grúa af steinum, alla vega löguðum ; sumir voru eins og kistlar,

sumir f alls konar dýramyndum, og sumir enn öðruvísi. Hún skiptir sér

ekki af þessu, heldur leggur að hinum stóra steini, og fer að klifrast upp.

Heyrir hún þá mannamál mikið á bak við sig, og háreysti, og þar á meðal

þekkir hún málróm bræðra sinna. En hún gaf því ekki gaum, og passaði

að líta aldrei við, hvað sem tautaði. Komst hún svo á endanum upp á

steininn. Fær hún þá allramesta hrós hjá fuglinum fyrir setníng sinn og

staðfestu, og lofaði hann að fræða hana um alt, sem liún vildi vita, og

gjöra fyrir hana alt, sem hann gæti. Varð henni það fyrst fyrir, að vilja

lífga steinana, og gefa þeim sínar upphaflegu myndir. Veitti fuglinn henni

það undir eins, en bendir henni um leið á einn steininn, og segir að hún

myndi vilja taka álögin af þeim, sem þar væri, ef hún vissi hver hann

væri. þarf nú ekki að orðleingja t>að, að kongsdóttirin skvettir vatni á

steinana alla, og missa þeir þá steinhamina, sem á þeim voru, og þakka

henni lífgjöfina með mörgum og fögrum orðum. því næst spyr hún fugl-

mn til hverra þau systkin eigi ætt sína að rekja, eða hverjir séu foreldrar

þeirra. Fuglinn segir, að þau séu börn kóngsins í landinu, og greinir

frá, hvernig systurnar hafi farið að þegar þau fæddust. Inti hann frá öllu,

sem glöggvast, og segir þeim systkinum, að móðir þeirra sé enn á lífi hjá

ljóninu. Segir hann, að hún sé nú nær dauða en lífi, bæði af hrygð og

hugarángri, og skorti á öllu góðu. í steini þeim, sem fuglinn benti stúlk-

unni á, var hinn tígulegasti og fríðasti kóngssonur. Leit hann undir eins

ástaraugum til lífgjafa síns, og leizt þeim vel hvoru á annað. Hafði hann

einkum haft með sér hina kistlamynduðu steina, og voru það skrínur fullar

meö alls konar dýrgripi, gull og gersemar. Eptir að fuglinn haföi nú

frætt hvern einn á því, sem hann fýsti að vita, leggja systkinin öll á stað,

og hinn auðugi kóngssonur með þeim. þegar heim kom var það þeirra

fyrsta verk, að þau fóru til hússins, sem ljónið var í, og brjóta það upp.

Fundu þau systkinin þar móður sína í aungviti; því það haföi liðið yfir

hana af hræðslu, þegar hún heyrði, að verið var að brjóta upp húsiö.

Tóku þau hana, og lifnaði hún bráðum við aptur. Færðu þau hana þá í

almennileg föt, og héldu síðan til kóngshallarinnar, og báðu sér orlofs að

tala við kónginn. Var þeim það veitt. Segja þá systkinin til sín, hver

Þau séu, og að þau, börnin hans, séu nú hér komin með móður sína úr

Ijónshúsinu. ínna þau honum nú greinilega frá öllu því, sem fuglinn hafði

sagt þeim. Varð kóngur forviða við sögu þeirra, og alla þessa atburði.

Voru þá systur drottníngarinnar teknar og rannsakaðar. Urðu þær fyrst

tvísaga, og játuðu loks öllu ódæðinu upp á sig, eins og það var, og sögðu

rétt frá öllu. Var þeim þá kastað inn til sama ljónsins og áður drottn-

424 ÆFINTÝRI.

íngunni, en það reif þær óðar f sundnr, og át þær hið bráöasta upp meö

holdi og hári.

Drottníngin komst nú aptur í tign sína, og var drukkiö fagnaöaröl

móti henni og börnum hennar. Stóö veizlan marga daga í kóngshöllinni.

En í veizlulokin hefir hinn ókunnugi kóngsson upp bónorÖ sitt til kóngs-

dóttur, og var það auðsókt. Var þá veizlan aukin aö nýu, og drukkið

brúðkaup þeirra. Vita menn slíkan fögnuö aldrei verið hafa í nokkru

kóngsríki. Að veizlunni endaöri fór hinn ókunnugi kóngssonur heim til

sín, og varð þar kóngur eptir föður sinn. Vilhjálmur kvæntist líka, og

tók við ríkinu eptir fööur sinn látinn. Siguröur fékk kóngsdóttur úr öðru

ríki, og korast þar aö ríki eptir föður drottníngar sinnar. Lifðu þau síðan

öll í lukku og velgeingni. Og nú er sagan úti.

Mærpallar-saga. (Eptir Nr. 602. a. 4ta, pappírshandriti (ura ár 1700) í safni

Árna Magnússonar.) það var einhverju sinni hertogi, og átti hann únga frú.

þau unnust vel, en áttu þó leingi eingin börn, og undu þau því illa. Eitt

sinn gekk frúin að skemta sér með þernum sínum í fagran lund. SigraÖi

hana þá svo mikill svefn, að hún gat eigi hrært sig úr stað þaðan, og er

hún var sofnuö, dreymdi hana, aö þrjár konur í bláum klæðum kæmu til

sín og segðu: wVi8 vitum, að þaÖ eykur þér ógleði, að þú átt eingin börn

;

nú erum við komnar hér, að ráöleggja þér, hvað þú skalt gjöra, er þú

vaknar; gakk þú aÖ læk einuro, er rennur skamt héðan; í honum muntu

sjá silúng. þú skalt leggja þig niður aö lœknum, þar sem silúngurinn er,

og drekka úr honum, og sjá svo til, að hann renni um leið í munn þér,

ogmuntu strax eptir fá getnaÖ meö manni þínum: viö munum heimsækja

þig um þann tíma, er þú fæðir barnið, því viö viljum ráöa því, hvað það

skal heita." Síðan hurfu þær burtu. þegar hún vaiknáöi, íhugaði hún

drauminn, gekk að læknum og sá silúnginn; hún fór að öllu, eins og henni

var sagt, og fór síðan heim. þegar fram liðu stundir, fann hún, að hún

var orðin þýngri, og urðu þau bæði glöð mjög við það. Skamt þar frá

var lítill húsabær; þar bjuggu karl og kerlíng og áttu dóttur eina únga

og efnilega, sem hét Helga. þegar frú hertogans fann, að leið aö þeim

tíma, aö hún skyldi verða léttari, gjörði hún boð til kerlíngar aö konia

til sín, og gjörði hún það þegar. þá mælti hún til hennar: „þú skalt

þjóna mér og sitja yfir mér, meðan eg er veik; eg á von á 3 konum,

og skaltu taka á móti þeim, sem bezt þú getur; hefi eg haft tilbúið handa

|>eim ölfaung og annað.
u Skömmu síðar fæddi hún mjög fagra mey, og

sama daginn, sem hún fæddi hana, komu þar aö tíúsunum 3 konúr, og

nefndu sig allar Blákápur. Kerlíng gekk fyrir þær, og bauð þeim til

borðs, og bar fyrir tvær, eins og frúin haíði sagt henni, en það, sem binni

ýngstu var ætlað, dró hún undir sig. En er hún sá, aö hún var óvirt

hjá hinum, fyltist hún reiði. þær báðu um, að lofa sér aö sjá bamiÖ, og

ÆFINTÝRI 425

var þeim þegar leyft það. Hin elzta tók fyrst við barninu og mælti : „þú
skalt heita Mærþöll, eptir nióöur minni; mæli eg það um, aö þú verðir

afbragð allra kvenna að áliti og vitsmunum
\
legg cg það á þig, að hvert

það skipti, er þú grætur, vcrði tár þín öll að gulli; skaltu hafa það yfir

allar konur, scm veriö hafa." Síöan fékk hún barniö systur sinni, scm

sathjáhenni, ogmæltihúri: „Eg er því samþykk, að þú heitir Mærþöll eptir

móöur minrii, og óska cg, að þú hreppir alt þaö gott, er systir mín hefir

mælt tyrir þér, og að þú sér prýdd öllum kvcnndygðum; mæli cg það um,

að þú eignist ágætan kóngsson, og unnið hvort öðru vel, svo þér verði

alt til sóma og viröíngar um æfi þína; kann eg ckki framar að mæla

fyrir þér." Síðan fær hún meyna ýngstu systur sinni; hún tók viö hcnni

og mælti: „þú skalt þess af inér njóta, að þú heitir Mærþöll eptir móöur

minni, að eg vil cigi rjúfa hin góðu ummæli, er systur mínar haía fyrir

þér mælt, þó móðir þín hafi gjört mér óviröíngu saklausri. Skaltu nú þó

herinar gjahla aö nokkru, því hað legg eg á þig, aö hina fyrstu nótt, sem

þú sefur hjá kóngssyninum, sem þú átt að eignast, verðir þú að titlíngi,

og fljugír út um gluggann. Skaltu aldrei úr þeim álögum komast, ef

þér leggst það eigi til, að nokkur gcti brent titlíngshaminn hina þriðju

nótt. Skaltu þær þrjár nætur geta farið úr hamnum litla stund, cn alclrei

síðan." þegar systur henriar hcyrðu þetta, uröu þær mjög reiöar viö hana,

er hún mælti svo illa fyrir barninu, og stukku á fætur í burtu, og sáust.

aldrei síðan. Barnið óx upp hjá föður og móöur; varð þaö aö sönnu, aö

í hvevt skipti scm það grét, urðu tár þess að gulli. Af þessu varð herjtpg-

inn ríkur mjög, því öll borg hans var þakin gulli, og þókti honuni væní.

um dóttur sína. Lét hann gjöra henni skemmu, og lét Hclgu karlsdóttur

vera þar lijá héririi. þeim féll hvorri viö aðra mjög vel. Fréttist það fim

öll lönd, aö hertoga-dóttir ein gréti ávalt. gulli. þetta spurði voldugur

kóngsson nokkur, sem aörir; hann streingdi þess heit, að hann skyldi

eignast hana, cða að öðrum kosti enga konu. Hann bjó fcrö sína scm

skjótast og sigldi land úr landi, uns hann kom til hertogans, Sá hann

þá, aö þar var alt gulli þakið. Hann sendi frá skipi sínu til hans, og

lét scgja honum, hvaö erindi sitt væri þángaö. Hann tók því vel og bauö

honnm heim með mönnum sínum, en var þó hugsjúkur, að hann skyldi

missa dóttur sína. Haun lét kalla hana ásamt mcö Helgu fyrir sig og

mælti: „þið skuluð hafa klæðaskipti; skaltu, Hclga, gánga fyrr en Mærþöll,

t»egar kóngsson kcmur.u þær lofuöu að gjöra svo, sem hann sagði fyrir.

þegar kóngsson kom til borgarinnar, bað hann um, aö lofa sér að sjá

Mærþöll. Hcrtoginn kvað svo skyldi vera. Helga gckk fyrir kóngsson;

hann horföi leingi á þær báðar, og þókti sú vænni, er síðar gekk. Hann

mælti: „Eg vil reyna, hvort það er satt, er eg hefi heyrt af dóttur þinni,u

og sló þær báöar kinnhest. þá grét sú, sem fyrr gekk, sein aðrar konnr,

éri gull hrundi ofan um hina. þá mælti kóngsson : „Nú sé eg, að hertog-

426 ÆFINTÝRI

inn hefir ætlað að pretta mig, og er það Mærþöll, sem síðar gengur."

Hann sagði henni, að hún þyrfti eigi leingur að dyljast, og að hún skyldi

skipta um klæði aptur, og setti hana í kné sér. Síðan sigldi hann burt

með hana. Hún hafði í heimanmund mest alt það gull, er þar var. Helga

karlsdóttir fór með henni. þau feingu góðan byr heim til ríkis fööur

hans. Hann tók við þeim báðum höndum, og lét þegar búa til hins veg-

legasta brúðkaups; veizlan fór vel fram. En er brúðirin var leidd til

sængur, beiddi hún leyfis, að hún mætti einslega gánga út, og Helga

karlsdóttir með sér. Henni var leyft það. Hún mælti þá við Helgu:

„þú hefir mér leingi verið trúj og bið eg þig nú, að reynast mér holl,

og sofa 3 nætur í armi kóngssonar, því það mun verða að koma fram á

mér, sem á mig er lagt; skulum við nú skipta um liti og klæði.u Helga

mælti: „Eg vil gjöra alt, sem eg get, þér til vilja, en eitt óttast eg mest;

þú veist, að kóngsson fær þér klút á hverju kveldi, sem þú fyllir af gulli

með tárum þínum, og færð honum á hverjum morgni. Nú veit eg, að það

gildir líf mitt, er eg get ei skilað honum gullinu." Hún mælti: „þú
skalt stínga honum svefnþorn, er þið eruð háttuð saman, svo hann sofni

brátt. Far síðan heimuglega út frá honum og gakk á þann hól, sem er

skamt héðan, og kalla til mín, svo eg geti heyrt. Er mér leyft, að fara

úr honum 3 nætur, og kann eg að gráta fyrir þig, meðan við tölum saman.u

Helga kvaðst fúslega vilja gjöra hið bezta, sem hún gæti, til að hjálpa

henni. Síðan skiptu þær klæðum og urðu báðar mjög harmþrúngnar.

Helga háttaði hjá kóngssyni, en Mærþöll breiddi á þau klæði; varð hún

þegar aö titlíngi og flaug burt. Kóngsson hugði, að Mærþöll svæfi hjá

sér og fékk henni klút sinn að gráta í. Helga stakk honum svefnþorn

og fór síðan leynilega á fætur. Hún gekk upp á hól þann, er þær höfðu

talað um og kallaði:

„Komi, komi Mærþöll, á lýng götu;

komi mín vina, eg á gull að gjalda

komi ljósa mær en gráta ekki má.u

þar kom titlíngur og settist hjá henni. Gekk Mærþöll þá úr hamnum
og grét klútinn fullan. Hún hvarf síðan undir eins í haminn aptur, en

Helga lagðist í rekkju hjá kóngssyni, og fékk honum gullið að morgni.

Fór alt á sömu leið hina aðra nótt. þriðju nóttina stakk Helga kóngs-

syni nokkuð lausara en fyrr með vilja, fór síðan á fætur, gekk upp á

hólinn og kallaði sem fyrr; þá kom titlíngurinn. Mærþöll sagði þá til

Helgu: ,,Nú munum við aldrei sjást framar, því nú hefi eg enga von um
að komast úr þessum álögum. þakka eg þér nú alla trygð, er þú hefir

sýnt mér, og farðu alt af vel; vildi eg helzt, að þú nytir kóngssonar, ef

eg mætti ráða. u Lágu þær nú leingi í faðmlögum, því þeim þókti mikið

fyrir að skilja. Nú er Þess að geta, að kóngsson vaknaði, því svefn-

þorninn datt úr höfði hans. Varð honum bilt við, er brúðirin var burtu,

ÆFINTÝRI. 427

hljóp á fætur og út. Haun litaðist uin og sá 2 konur á hól einum. Hann
gekk þángaö leynilega, og heyrði hvað þær sögðu. Hann sá þar titlíngs-

haminn og greip hann. Urðu þær þá báðar svo hræddar, að þær féllu í

aungvit. Hljóp hann með haminn og brendi hann sem skjótast, kom
síðan til þeirra aptur og dreypti á þær víni og leiddi heira með sér. Mær-

þöll sagði þá æfisögu sína. þótti öllum hún hafa verið heppin, er kóngs-

son náði hamnum. Var nú á ný drukkið brúðkaup, og bar ekki neitt á

neinu eptir það. Kóngsson unni Mærþöllu mjög, áttu börn saman og

lifðu með góðu yndi. Helga giptist hinum æðsta höfóíngja í ríkinu, og

var hún jafnan haldin ágæt, sökum trygðar við Mœrþöll, og lýkur hér

sögunni um Mærþöll.

Skessan á steinnökkvanum. (Úr Reykjavík.) Einu sinni var kóngur

og drottníng í ríki sínu. þau áttu son þann, er Sigurður hét. Hann var

snemma frábær, ramur aö afli, fimur við alla leika og fríður sýnum. þegar

faðir hans var farinn að þýngjast fyrir elli sakir, kom hann að máli við

son sinn, og sagði, að lionum væri nú orðið mál að sjá sér fyrir sæmilegu

kvonfangi, því ekki væri víst, hvað sín nyti leingi við úr þessu, en tign

hans þækti sér þá vera með fullum blóma, ef hann feingi kvonfang sam-

boðið sér. Sigurður tók þessu ekki fjarri, og spurði föður sinn, hvar hann

liti helzt til um konuefnið. Kóngur sagði honum, að úti í löndum, þar

sem hann til tók, væri kóngur, sem ætti dóttur væna og fríða, og ef Sig-

urður feingi hennar, þækti sér sá ráðahagur ákjósanlegastur. Eptir það

skildu þeir feðgar, og bjó Sigurður kóngsson sig til ferðar, og fór þángað,

sem faðir hans hafði honum til vísað. Geingur svo fyrir kóng, og biður

dóttur hans sér til handa. Verður það mál auðsókt við kóng, en þó með

því skilyrði, að Sigurður dvelji þar svo leingi, sem hann má, því kóngur

var mjög vanheill, og lítt fær til að stjórna ríki sínu. Sigurður gekk að

þessum kostum, en til skildi þó, að hann feingi fararleifi heim í ríki sitt,

þegar sér kæmi fregn um lát föður síns, er hann kvað vera kominn að

fótum fram. Eptir þetta drakk Sigurður brúðkaup sitt til kóngsdóttur,

og tók til ríkisstjórnar með kónginum teingdaföður sínum. Sigurður og

kona hans unni hvort öðru hugástum, og því alúðlegri urðu samfarir þeirra,

er hún að ári liðnu fæddi honum son, fríðan og fagran. Eptir það liðu

fram tímar, uns dreingur sá var kominn á 2. árið; komu þá Sigurði þau

orð, að faðir hans væri dáinn. Bjó Sigurður sig nú til burtferðar með

konu sinni og syni, og fór á einu skipi.

þegar þau höfðu siglt nokkra daga, tók byrinn af fyrir þeim, og

gjörði blæa logn, er þau áttu ekki leingra heim, en eins dags siglíng; lá

þá skipið kyrt og morraði í byrleysunni. þau hjónin voru þá stödd ein

uppi á þilfari, því flestir aðrir voru geingnir til svefns á skipinu. Sátu

þau þar og töluðust við um stund, og höfðu son sinn hjá sér. Að nokkr-

428 ÆFÍNTÝRI.

ura tíma liðnum sigraði Sigurð svo niikill svefn, að hann mátti ekki vaka.

Gekk hann þá niður undir biljur og lcggst í'yrir. Var drottníng þá ein

eptír uppi á þiljum með son þeirra, og lék sér að honum. jþegar góður

tími var liöinn frá því, Sigurður kóngur var ofan farinn, sér drottníng

soría nokkurn á einum stað á sjónum, og sér, aö hann þokast heldur nær.

Eptir því, sem hann nálgast skipiö betur, getur hún dcilt, aö það muni

bátur vera, og er honum róiö, þar mcö sér hún einhverja marinsmynd í

b'áinuín. Kemur svo um síðir, að bátur þessi leggur aö skipinu, og sér

drottníng, að þaö cr steinnökkvi, og því næst kemur upp áskipið óguiieg

tröllkoná, og illúðleg. Drottníng varö hræddari, en frá megi segja, en

kemur ekki upp neinu orði, né heldur gat hún hreift sig úr staö, til að

vekja kóng eöa skipverja. Tröllkonan geingur þá að drottníngu, og tekur

af henni sveininn, og setur hann á þiífarið; síðan tekur hún drottníngu,

og færir hana úr öllum skrúöklæðum hennar, svo hún stendur eptir í

línklæöum einum. Fer svo tröllkonan í föt drottníngar, og verður þá

npkkurt mennskumót að henni. Loksins tekur hún drottníngu, og setur

hana á nökkvann, og segir : „Mæli eg um og legg eg á, lintu hvorki ferö

né flugi, fyrr cn þú kcmur til bróður míns í undirheimum." Sat drottn-

íng |>á sem höggdofa og aðgjörðarlaus ; en nökkvinn undir lienni sveif

f>egar frá skipinu
, og leið ekki á laungu, áður hann var kominn úr

augsýn frá skipinu. þegar ckki sást lcingur til nökkvans, fór sveinninn

kóngsson að hrína, og var það hvort sem annað, aÖ tröllkonan lagði sig

litt til að hugga hann, enda tjáði það ekki. Gekk hún þá með sveininn á

handlegg sér niöur undir þiljur, þar sem kóngur svaf, og vekur hann með

höröum átölum, að hann hiröi ekki um, hvernig um sig fari,])ar sem hún

megi vera ein meö son |>cirra á þiljum uppi, en hann sofi og hrjóti og

öll skipshöfnin meö honum; telur hún það mikla ónærgætni og ofætlun af

honum, að láta eingan annan vaka hjá sér á skipinu; þvf fátt segi af

cinum. Enda sé nú svo komiö, aö hún fái með eingu móti huggaö

sveininn, og kysi því hclzt, aö komast þángað með sveininn, sem hann

ætti að vera, og væri þess nú kostur, ef nokkur dugur eða dáð væri

sýnd, þar sem kominn væri blásandi byr. SigurÖi kóngi kemur það mjög

á óvart, að drottníng hans er svo fasmikil og haröorö, er aldrei hafði eitt

móösyröi til hans talaö. Hann tekur þó ávarpi hennar meö blíðu,

op þykir henni mikil vorkun, þó hún sé ömruleg. Hann leitaðist við að

hugga með henni sveininn; en þaö tjáir ekki. Fer hann þá til og vekur

skipverja, og biður þá taka til segla, því nógur var byr kominn og beinn

til hafna. þvf næst var siglt, sem mest mátti, og scgii- ekki frá ferðum

þeirra, fyrr en þeir komu við land, þar sem Siguröur átti fyrir að ráða;

fór hann þá til hirðar sinnar, og voru þar allir hryggir yfir fráfalli fööur

hans, en glöddust, er þeir höföu hann aptur heimt heilan á hófi, og var

honum gefið kóngs nafn, og tók hann við ríkjum. Sveinninn kóngsson

L

ÆFINTÝRT 429

numdi nálega aldrei af hljóðum hjá móöur sinni, frá Því hann var

slrilinn eptir einn hjá henni á þilfarinu , sem áöur er sagt , Vótt

hann væri áÖur mesta spektarbarn, svo að kóngur varð að fá honum

fóstru, eina af hirömeyunum. þegar sveinninn var til hennar kominn,

tók hann skjótt spekt sítíá aptur og hina fyrri værö.

Nú er frá því að segja, aö eptir sjóförina fannst kóngi, sem drottn-

íng væri mjög breitt oröin í mörgum liáttum, og það ekki til batnaðar.

Einkum þókti honum hún mikilfeingari og stygglyndari
,
og óviðfeldnari,

en hann átti von á. þó virtist hún kurteys og látprúö; en fljótt bar aö

því, að fleiri kendu kaldlyndi hennar, en kóngur. Meö kóngshirðinni voru

dreingir tveir, annar 18, hinn 19 vetra. þeir voru rajög gefnir fyrir tafl,

og sátu því laungum inni yfir því. Herbergi þeirra var næst herbergi

drottníngar, og var það opt, að þeir heyröu eitthvaö til drottníngar á

sumum tímum dagsins. Einn dag veittu þeir því meiri eptirtekt, en

áður, er þeir heyrðu til drottníngar. Lögðu þeir þá hlustirnar við rifu,

er var á veggnum milli herbergjanna, og heyrðu glögt, að drottníng sagði

:

„þegar eg geispa lítinn geispa, l>á er eg lítil og nett jómfrú; þegar eg

geispa hálfan geispa, þá er eg sem hálftröll; þegar eg geispa heilan

geispa, þá er eg sem altröll." í því drottníng sagði þetta, setti að henni

ógleði svo mikla, að hún geispaði ógurlega. Við þetta brá henni svo, að

hún varð alt í einu að illúðlegri tröllkonu; kom þá og upp úr gólfinu í

herbergi drottníngar þríhöfðaður þussi meö fult trog af keti; hannheiirar

þar systur sinni, og setur fyrir hana trogið. En hún sezt að því, scm í

því var, og léttir ekki, fyrr en hún hefir lokið öllu úr troginu. Sveinarnir

sáu allar þessar aðfarir, en ekki heyrðu þeir þau systkynin talazt ncitt

við. En það furðaði þá, hversu gráðulega drottnfng hámaði f sig ketið,

og hversu mikið hún rúmaöi af því, og þá eigi leingur, aö hún snæddi

svo lítið, er hún sat með kóngi yfir borðuin. þegar hún var búin úr

troginu, hvarf þussinn meö þaö aptur sama veg niður, sem hann hafíi

komið, en drottníng tók á sig mennska mynd.

Nú víkur sögunni þángað, sem sveinninn kóngsson var fyrir nokkru

kominn til fóstrunnar. Bar þaö við citt kvöld, er hún hafði kveykt ljós, og

lielt á kóngssyni, aö uokkrar fjalir spruttu upp úr gólfinu á herbergi

hennar. þar næst kom þar upp undur fríö kona á línklæðum einum, þeim

er konur hafa næst sér, meö járnspaung um sig miðja, og lá þar úr

hlekkjafesti svo lángt niöur, sem til sást. Kona þessi gekk aö barn-

íóstrunni, og tók af henni barnið, faömaöi þaö að sér, og rétti það aptur

aö fóstrunni. Síöan fór hún niöur sömu leiö, sem hún kom, og luktist

gólfiö yfir höföi hennar. þó kona þessi talaði ekki orö frá munni, varð

fóstran mjög hrædd, en lét ekki á neinu bera. Kom svo annar dagur

og fór alt á sömu leiÖ, og aöur, aö hin hvítklædda kona kom í sama

mund, sem hiun fyrra dag, tók barniö, lét aö því, sem bezt, og fékk það

430 ÆFINTÝEL

svo aptur fóstru t>ess. En er hún ætlaði aÖ fara burt aptur, sagði hún

með sorgarsvip: „Af eru tveir, og ekki eptir nema einn;
u síðan fór hún

hina sömu leið niður aptur, og gólfið í samt lag. Nú varð barnfóstran

enn miklu hræddari , en áður, er hún haföi heyrt konuna mæla

þessi orð. Hugði hún, að barninu mundi, ef til vildi, vera einhver hætta

búin, þó henni bæði litist í alla staði góðlega á konuna ókendu, er komið

hafði, og hún haföi látið að barninu, sem það væri frá henni skorið.

Henni þókli það ískyggilegast, er kona þessi haföi sagt: „Og ekki eptir

nema einn;" hún því hélt, að með því mundi hún skilja, að. nú væri einn

eptir af þremur dögum, er hún hei'ði komiö til sín í 2 daga. Fóstran

réð það því af, að hún fór til kóngs og sagði honum upp alla sögu, og

bað hann fyrir alla muni að vera sjálfur viðstaddur í herbergi sínu, um
sama leyti daginn eptir, og kona þessi væri vön að koma, og hét kóngur

henni góðu um það. Daginn eptir kom kóngur í herbergi barnfóstrunnar

litlu fyrir þennan tíma, sem ákveðinn var, og settist þar á stól með

brugðið sverð í hendi. því næst spruttu upp fjalirnar í gólfinu, sem

fyrri, og kom konan þar upp hin hvítklædda með járnspaungina og hlekkja-

festina, sem áöur er getið. Kóngur þekkir þar þegar konu sfna, og verður

honum það fyrst fyrir, að hann heggur sundur hlekkjafestina, sem niður

lá úr járnspaunginni. En við það urðu dunur svo miklar og dýnkir að

heyra niðri í jörðinni, að kóngshöllin lék öll á reiöiskjálíi, og hugöi eingum

annað, en hvert hús mundi hrapa í borginni, og um koll keyra. Loksins

leið þessi ókyrleiki og undirgángur af, svo menn koma til sjálfs sín.

Féllu þau kóngur og drottníng í faðma. Síöan sagði hún honum upp alla

sögu, hvernig tröllkonan kom að skipinu á nökkvanum, er allir sváfu, og

færöi sig úr drottníngar skrúöanum
,

og frá ummælum hennar og álögum.

Hún sagöi frá því, er hún var komin svo lángt á nökkvanum, er leiö

sjálfkrafa áfram undir henni, aö hún sá ekki skipiö leingur, hefði sér

fundizt hún fara gegn um svo sem myrkva nokkurn, uns nökkvinn lenti

hjá þríhöíðuöum þussa; og viljað þegar sofa hjá sér. En hún kvaðst hafa

aftekið það í alla staði. Hún sagði, að þussinn hefði sett sig þá í einhýsi

um hríð, og hótað sér, að hún skyldi þaðan aldrei út fara, nema hún

héti sér blíöu sinni, en vitjaö hefði hann um sig öðru hverju degi. þegar

nokkuð leið frá, kvaöst hún hafa farið að hugsa sig um, hvað hún skyldi

nú til bragðs taka, til að losna úr trölla höndum. Sagðist hún þá hafa

gefið honum kost á að sofa hjá sér, ef hún mætti áður sjá son sinn ofan-

jarðar, 3 daga í beit; hefði hann lofað sér því, en látið þó um sig

járnspaung þessa, með hlekkjafestinni úr, og heföi hann bundið öörum

enda festarinnar um sig miðjan, og því mundu hinir miklu dýnkir hafa

orðið, er kóngur hjó á festina, að risinn hefði hlúnkað niður allan undir-

gánginn, er svo snögglega slaknaði á festinni, því bústaður risans væri

rétt undir borginni, og því hefói ókyrleikinn orðið svo mikill, er hann

ÆFINTÝRl. 431

hlúnkaði niður, og að öllum líkindum mundi haim hafa rotazt, er hann
kom niður, og heföu þetta vist veriö fjörbrot hans, er borgin skalf. En
því kvaðst drottníng hafa áskiliö sér aö sjá son sinn 3 daga í röð, að

með því móti mundi sér leggjast eitthvað til líknar og lausnar, eins og

nú væri fram komið. Nú þóktist kóngur sjá, hversu það vissi viö, að

kona sú, er hann haföi búið við um stund, hefði verið svo óþýð, og lét

hann þegar draga belg á höfuð henni, og berja hana í hel nieð grjóti;

síðan lét hann festa hana aptan í ótemjur, er tættu hana sundur. Eptir

það sögðu og sveinar þeir, er fyrr var getið, að heyrðu og sáu til drottn-

íngar, frá því, er fyrir þá hafði borið; því áður þorðu þeir það ekki fyrir

ríki hennar. Að þessu búnu sezt drottníng í tign sína, og hugnast öllum

vel að henni. En það er frá barnfóstrunni aö segja, að kóngur og

drottníng giptu hana stórhöfðíngja einum, og gjörðu hana að heiman með
mikilli rausn.

c) þá eru og margar sögur, sem sýna það og sanna, að „opt er

það í koti karls, sem kóngs er ekki í ranni", eða að kotúngabörn eru

úrræðabetri og dáðmeiri til framkvæmda og stórræða, en kóngsbörn, og
alt eins hitt, að olbogabörnin verða jafnan þrautbetri og heilla-drýgri, en

eptirlætisbörnin
,

og sannast hér einnig hiö fornkveðna: „á misjöfou

þrífast börnin bezt.
u

• *

Sagan af lllini kóllgssyni. (Eptir frásögn Ebenezers snikkara í

Flatey). 1 það var einu sinni kóngur og drottníng í ríki sínu. Hann hét

Hríngur, en ekki er þess getið, livaö drottníng hans hét; þau áttu einn

son, sem Hlini er nefndur. Snemma var hann efnilegur og þókti hinn

mesti kappi. Sagan segir, að karl og kerlíng voru í garöshorni ; þau

áttu eina dóttur, er Signý hét.

Eitt sinn fór kóngsson á dýraveiöar með hirðmönnuni fööur síns.

þegar þeir höfðu veitt nokkur dýr og fugla, og ætluðu heim aptur, sló

yfir svo dimmri þoku, aö þeir mistu sjónar á kóngssyni. Leituðu þeir

hans þá leingi, en fundu ekki, og sneru viö þaö heimleiöis. l>egar þeir

komu til kóngshallar, sögöu þeir, að þeir hefðu mist Hlini frá sér, og

hvergi getað fundið hann. Kóngur varö nijög hryggur viö þessa fregn,

og sendi margt manna daginn eptir að leita aö syni sínum. þeir leituðu

allan dag til kvölds, en fundu ekki, og fór svo í 3 daga samfleytt, sem

leitað var, að Hlini fannst ekki. Viö þetta varð kóngur svo harmfullur,

að hann lagðist í rekkju, sem veikur maður. Hann lét og lýsa því yfir,

að hver, sem fyndi son sinn og kæmi með hann heiin aptur, skyldi

eignast hálft ríki sitt.

1. Sbr. Dr. Maurers Isl. Volkss. 277—280. bls.

432 ÆFINTÝRl

Signý karlsdóttir fréttir hvarf kóngssqnar, og hverjum launum faöir

hans hafi heitið, ef Híihi fyndist; fer hún því til foreldra sinna og biöur

þá um nesti og nýa skó, og heldur síðan á stað, aö leita kóngssonar.

En það er af ferðum Signýar að segja, að þegar hún hefir geingið meiri

hluta dagsins, kemur hún að áliðnu að helli einum; hún geingur inn í

hann, og sér þar tvær rekkjur, var silfurofin ábreiða yfir annari, en

gullofin yfir hinni. Litast hún þar betur um, og sér að kóngsson liggur

í þeirri rekkjunni, sem gullofna ábreiðan var yfir; vill hún vekja hann,

en getur ekki. Hún tekur þá eptir því, að einhverjar rúnir voru ritaðar

á rekkjuna, sem hún skilur ekki. Eptir það geingur hún fram að hellis-

dyrum, og felur sig þar á hurðarbaki. En þegar hún er komin í þetta

fylgsni, heyrir hún litlu síðar úti dunur miklar, og sér, að tvær skessur

stórskornar mjög koma inn í hellinn. Segir þá önnur þeirra, þegar þær

eru inn komnar: „Fuss um fei; mannaþefur í helli okkar. u En hin

segir, að það sé af honum Hlini kóngssyni. Síðan gánga þær inn að

rekkju þeirri. sem kóngsson svaf í, og segja svo:

„Sýngi, sýngi svanir mínir,

svo hann Hlini vakni."

Síðan sýngja svanirnir, og Hlini vaknar: Ýngri skessan spyr hann þá

að, hvort hann vilji ekki borða. En hann neitar því. þá spyr hún hann,

hvort hann vilji ekki eiga sig. Hann neitar Því þverlega. þá kallar hún

upp og segir

:

„Sýngi, sýngi svanir mínir,

svo hann Hlini sofni."

Svanirnir súngu, og hann sofnar, Eptir það fara þær að sofa í rekkju

þeirri, .sem silfurofna ábreiðan var yfir. Um morguninn þegar þær

vakna, vekja þær Hlini, og bjóða honum að borða; en hann vildi ekki;

því næst spyr hin ýngri hann, hvort hann vilji ekki eiga sig; en hann

neitar þvf sem áður. þá svæfa þær hann á sama hátt og fyrri, og fara

síðan burtu úr hellinum.

þegar þær eru farnar fyrir lítilli stundu, fer Signý úr fylgsni sfnu,

og vekur kóngsson, eins og skessurnar höfðu að farið; síðan heilsar hún

honum, en hann tekur kveðju hennar vingjarnlega, og spyr hana frétta.

Hún segir honum alt af létta, og um harm þann, sem faðir hans beri

eptir hann. Síðan spyr hún hann um hagi hans. En hann segir, að

þegar hann hafi oröið viðskila við hirðmenn föður síns, hafi hann hitt

tvær skessur, og hafi þær farið með sig þángað; önnur þeirra hafi ætlað

að neyða sig til að eiga sig, eins og hún hafi heyrt, en hann hafi ávalt

aftekið það. „Nú skaltu
11

,
segir Signý, „þegar skessan spyr t>ig f kvöld,

hvort þú viljir ekki eiga sig, játast henni með því móti, að hún segi þér,

hvað ritað sé að rekkjurnar, og hvað þœr séu að gera á daginn.u þetta

fcykir kóngssyni óskaráð. Eptir það tók hann taii, og bauö henni að tefla

ÆFINTÝRL 433

við sig, og tefldu þau til kvölds. En þegar rökkva tók, svæfði hún hann

og fór í fylgsni sitt. Litlu síðan heyrir hún, að skessurnar koma og ösla

inn í hellinn ineð fuglakippu. Kveykja þær upp eld, og fer hin eldri að

matreiða, en sú ýngri fer yfir að rekkjunni, og vekur Hlini, og spyr hann,

hvort hann vilji borða. Hann Þiggur það. þegar hann er búinn að því,

spyr hún hann, hvort hann vilji ekki eiga sig, Hann segist vilja það, ef

hún segi sér, hvað rúnirnar þýði, sem séu á rekkjunum. Hún segir, að

á þeim standi:

„Renni, renni rekkja mín

hvert sem maður vill.
Ct

Hann lætur vel yfir því, en segir að hún verði að vinna meira til, og

segja sér, hvað þær hafist að úti á skóginum á daginn. Hún segir, að

þær séu að veiða dýr og fugla; en þegar þeim verði á milli með það,

setjist þær undir eik eiua, og hendi á milli sín fjöregginu sínu. Hann
spyr, hvort nokkuð sé vanfarið með þaö. Skessan segir, aö það megi

ekki brotna; því þá séu þær báðar dauðar. Kóngsson segir, að nú hafi

hún gert vel, að segja sér frá þessu, en hann vilji nú hvílast til morg-

uns; hún biður hann ráða því og svæfir hann síðan. Um morguninn vekur

hún hann, til að boröa, og þiggur hann þaö. þa spyr skessan hann, hvort

hann vilji ekki koma með þeim út á skóg í dag; en hann segist heldur

vilja vera heima. Síðan kveður skessan hann og svæfir, og fara þær að

því búnu báðar burtu.

En þegar þær voru farnar fyrir góöum tíma, fer Signý og vekur

kóngsson, biður hann aö fara á fætur, „og skulum við t£

,
segir hún. „íara

út á skóg, þángað sem skessurnar eru. þú skalt hafa sþjÓt þitt með þér,

og þegar þær fara að kasta fjöregginu á milli sín, skaltu skjóta spjótinu

í eggið; en líf þitt liggur við, ef þú hittir ekki." Kóngssyni þókti þetta

óskaráð, og stíga þau síðan bæði upp í rekkjuna og mæla fyrir munni

sér: „Renni, renni rekkja mín út á skóg." Fér þá rekkjan á staö með

þau bæði, og nemur ekki staöar, fyrr en úti á skógi viö eik eina. þar

heyra þau hlátur mikinn. Signý segir þá viö kóngsson, að hann skuli

fara upp í eikina, og gjörir hann svo. Sér hann þá báöar skessurnar

undir eikinni, og heldur önnur þeirra á gulleggi, og snarar því aö hinni.

í sama vetfángi skaut kóngsson spjótinu, og kom þaö í eggið á fiuginu,
• M ÍK' k t ' ' 4 ' a ' .1 1 * f L <

'

svo það brotnaði. Við það brá skessunum svo, að þær ultu út af með

froðufalli. Fer þá kóngsson ofan úr eikinni, og þau Signý heim í hellinn

í rekkjunni á sama hátt, og áður. Tóku þau nú alt, sem fémætt var í

bellinum, og fyltu með því rekkjurnar báðar. Síðan stigu þau sitt í hvora

og þuldu rekkjurúnirnar. En þær runnu heim í garðshorn með þau og

allar gersemarnar. Karl og kerlíng fögnuöu þeim vel, og báöu þau þar

aö vera; þau þáöu þaö, og voru þar um nóttina. Snemma morguns

daginn eptir fór Signý heim í kóngsríki, geingur fyrir kóng og kveður

n. 28

434 ÆFINTYEI.

hann. Kóngur spyr, hver hún sé. Hún segist vera karlsdóttir úr garðs-

horni, og spyr, hverju hann vilji launa sér, ef hún geti fært honum son

hans heilan á hófi. Kóngur segir aö það bíöi eingra svara, hún rnuni

varla finna hann, þar sem eingum af sínum mönnum hafi tekizt það.

Signý spyr, hvort hann vilji ekki leyfa sér að taka sömu laun fyrir það,

og hann hafi heitið öðrum, ef hún geti fundiö son hans. Hann segir, aö

svo skuli vera. Signý fer þá aptur heim í garðshorn, og biöur kóngsson

að fylgja sér heim í kóngshöll, og L>aö gerir hann. Leiöir hún hann svo

inn í höllina og fyrir kóng. Kóngur iagnar vel syni sínum ,
og biður

hann aö setjast sér til hægri handar, og segja, hvað á dagana hafi drifið,

frá því hann viltist frá mönnum sínum. Kóngsson sezt þá í hásæti hjá

föður sínum, og býður Signýu að sitja á aðra hliö sér, og segir svo frá

sögunni, eins og hún haföi geingiö, og aö þessi kvennmaöur sé lífgjafi

sinn sem hafi leyst sig úr trölla höndum. Síöan stendur Hlini upp,

geingur fyrir fööur sinn, og biður hann aö leyfa sér að taka þessa stúlku

sér fyrir konu. Kóngur leyfir það gjarnan, og lætur þegar stofna til

veizlu, og býður til hennar öllum höföíngjum ríkis síns. Stóð brúökaupið

í viku og aö því enduöu fór hver heim til sín
,

og lofuöu allir örlæti

kóngs,' er haföi leyst þá út meö góöum gjöfum. En kóngsson og Signý

unnust vel og leingi. þar meö endast þessi saga.

Sagan af Hlinik kóngssyni og l*óru karlsdóttur. (Eptir handriti

sora Sveinbjarnar Guöuimulssoiiar.) Einu sinni var kóngur og drottníng í ríki

sínu, og karl og kerlíng í garðshorni, eins og í flestum sögum segir. Kóngur

átti'sér þrjá syni, Hlinik, Ásmund og Sigurö. Hlinik var elztur þeirra

bræðra. þegar þeir fóru að þroskast voru bræðurnir opt að leika sér á

hinum blómvöxnu grundum, og í hinum inndælu skemtigörðum, sem voru

þar skamt frá höll konúngsins, fööur þeirra. Karl og kerlíng i garðshorni

áttu sér eina dóttur barna, sem hét þóra. Var hún snemmindis bæöi

væn og sköruleg, þó hún væri af kotúnga kyni. En af því, að ekkert

úngmenni var í kotinu, nema hún ein, þókti henni þar heldur dauflegt,

og hyltist því til að vera þar á gángi, sem kóngssynirnir voru nálægt að

leika sér, og gaf sig stundum í flokk þeirra. En samt gætti hún þess

ætíð, að vera kurteis og hæversk ; líka sýndi hún af sér þá stökustu geð-

prýði; því aldrei sást, að henni þækti sérlega fyrir þó hún yrði fyrir

einhverju skakkafalli eða halla hjá kóngssonunum
,
þegar þau voru öll að

leika sér. þvert á móti miðlaði hún æfinlega málum, þegar eitthvaö

skarst í milli barnanna. í fyrstunni fanst þeim kóngi og drottníngu ekki

til aö karlsdóttir væri að leika sér með sonum sínum , en þegar þau fóru

að sjá hvílíkum kostum hún var búin , hættu þau öldúngis aö skipta sér

neitt af því. Var karlsdóttir því ætlö með kóngssonum, þegar hún gat

komizt höndum undir, en af því leiddi það, að Hlinik kóngssyni fór að

ÆFINTÝRI. 435

veröa . hlýtt til hennar, og henni ekki síöur til hans; Því hún fann, aÖ

hann var afbragösmaöur í öllu. Fór þessi vinátta þeirra svo í vöxt, aÖ

þau hétu á endanum hvort ööru trygð sinni, en ekki er þess getiö, að

þau létu foreldra sína vita neitt af því. Uxu þau nú upp þángað til þau

voru orðin fulltíða. þá bar við sá atburöur, seni ölluni þókti undrum

sæta, og öllum fékk mikils harms og sorgar, en það var hvarf Hliniks

kóngssonar. Fékk það foreldrum hans þó mestrar hrygðar, og létu þau

leita hans leingi og víða, en hann fanst hvergi nokkurstaöar.

þórá karlsdóttir var nú öldúngis óhuggandi, og vissi ekki hvað húu

skyldi taka til bragðs. Hún átti fóstru eina, sem var fróð í fornum

fræðum og fjölkunnug. Til hennar flúði þóra, og biður hana nú duga

sér, og lofa sér aö vita, hvar Hlinik kóngssonur sé niður kominn, og ef

unt væri, að koma sér á fund hans. Kerlíng stundi þúngan, og sagði,

að það væri einginn hægðarleikur að veita hiö fyrra, en því sfður að koma

hinu síðara til leiðar; því kóngssonur mundi vera þar niður kominn, sem

ekki væri hægt að komast. Samt sagði hún, að hún mætti finna sig

næsta dag, ef hún vildi, og skyldi hún þá reyna til að gera henni ein-

hverja úrlausn, eða láta hana verða einhvers vísari um þetta. þessu varð

þóra allshugar fegiu, og lét ekki bíða léingi hinn næsta dag að heim-

sækja kerlu. Sagði þá fóstran, að tröll hefðu numið Hlinik burtu og flutt

hann til undirheima. Sagði hún, að þar væri skessa ein, sem vildi

þraungva honum til að eiga sig. þegar þóra heyrði þetta, varð hún frá

sér numin meö öllu af hrygð og ángist. Féll hún þá um háls fóstru

sinni, og biöur hana, aö hafa einhver úrræöi, til aö koma sér þángað,

sem Hlinik væri; því hún sagðist vilja reyna, hvort einginn vegur væri

til, að frelsa hann úr klóm óvættar þessarar. Við þessa kveinstafi og

sárbeiðni þóru viknaði fóstran mjög, og sagði, að fyrst hún gæti gert

þetta fyrir hana, þá yrði nú líka svo að vera, þó sér þækti það sárt,

að verða að skilja við hana, helzt af því að sig grunaði, að þær mundu
aldrei framar sjást. Sagðist kerlíng eiga til mórauða tík, sem hún skyldi

hafa me& sör. „Skaltu fara á eptir tíkinni, hvert sem hún fer,
t£ segir

kerlíng, „og ef myrkt verður á leiöinni, þá skaltu halda í rófuna á henni,

svo þú skiijir ekki viö hana, hvað dimt sem verður." þegar þessari sam-

ræöu var lokiÖ, tók þóra við tíkinni. Síðan kvöddust þær fóstrur rækilega.

Að því búnu fer þóra á staö á eptir tíkinni. Kemur þá alt í einu yfir

þær kolsvarta-myrkur, og tekur karlsdóttir í rófuna á tíkinni, og fer svo

á eptir henni. þær geingu nú leingi leingi á fram, svo að ekki sást

neitt fyrir niöamyrkri. En á endanum komu þær þó þángað, sem lýsa

fór, og loksins varð albjart kríng um þær. Komu þær þá brátt að helli,

furðulega stórum. þar fóru þær inn, og inn eptir honum, þángaö til þær

komu að læstri hurö innarlega í hellinum. Hurðin laukst sjálf upp fyrir

þeim, og þóktist þóra vita, aö Þaö myndi hún eiga fóstru sinni að þakka.
Tj

V-
"

;
' "'

"
:
" : ^m m

' 28*
'

436 ÆFTNTÝRI.

Komu þær þá inn í hús, ekki óþokkalegt. Ekkert var þar inni, nema

dýrgripir nokkrir. Héldu þær þá á fram, og varð þá önnur hurð fyrir

þeim. Hún laukst upp fyrir þeim, eins og hin. Komu þær þá inn í

ljómandi fallegt herbergi, alsett gulli og gimsteinum og margs konar

fásénum gripum. Sá hún þar Hlinik sofandi í Ijómandi rúmi, og var svo

kostuleg ábreiða yfir, að hún þóktist aldrei slíka gersemi fyrri séð hafa.

Fyrir ofan rúmið hékk mjög fagurt sverð, og leizt karlsdóttur, að þaö

mundi vera ágætur gripur. þar sá hún og þrjá steina, einn rauðan,

einn svartan og einn hvítan, sem hún þóktist vita, að mundu vera náttúru-

steinar. Einn fugl sat hjá rúminu. þegar þóra var búin að virða alt

þetta fyrir sér, fór hún að reyna til að vekja Hlinik. En hvernig sem

hún reyndi til að vekja hann gat hún það þó ekki. Sér hún þá, að hér

muni vera einhver brögð í tafli, og hættir nú að reyna til að vekja

Hlinik. Fer hún þá að litast um, hvort hún sjái ekkert fylgsni fyrir sig

og tíkina, sem þær gæti leynzt í. Finnur hún þá loksins afkima dálítinn,

og legst í hann, en hefir tíkina hjá sér. Að lítilli stundu liðinni heyrir

hún dunur miklar, og því næst háreysti. Var þá sagt frammi í hellinum

:

„Systir mín, nú ætla eg að biðja þig, að fara að matreiða, en eg ætla til

Hliniks kóngssonar, og vita, hvort hann vill nú ekki eiga mig. a Síðan

kemur þessi ófreskja inn, og geingur að rúminu, sem Hlinik svaf í, og

segir: „Sýngi, sýngi svanir mínir. Vakni Hlinik kóngsson. u Og þegar

hún hafði sagt þetta, fór fuglinn að sýngja, en við það vaknaði kóngsson.

Fer nú skessan við hann mörgum fögrum orðum, og spyr hann að lyktum,

hvort hann vilji sig ekki. En hann neitar því. Var hún þar samt kyr,

þángað til hin skessan kom með matinn, og þó fæðan væri ekki sem mest

krydduð, var hún þó svo, að kóngsson gat vel neytt hennar. þegar

máltíðinni var lokið, hafði skessan sömu aðferð og segir: „Sýngi, sýngi

svanir mínir. Sofni Hlinik kóngsson." Sofnaði þá kóngsson undir eins,

en skessurnar hlupu út, og skeldu aptur hurðinni. Komu þær aptur um
morguninn, vöktu Hlinik með sama hætti og fyrri. Spurði hin mikla

skessan hann sömu orðum og kvöldinu fyrir, hvort hann vildi ekki eiga

sig, en hann neitaði því. Báru þær honum þá mat, eins og fyrri. Síðan

svæfði skessan hann með sömu orðum og áður. Að því búnu geingu

skessurnar út, og skeldu hurðinni í lás á eptir sér.

Nú víkur sögunni til þóru karlsdóttur, þar sem hún lá með tíkina

í afkimanum. þóktist hún vita, að skessurnar mundu vera á veiðum um
daga, og reis nú upp. Gekk hún þá aö rúminu, og hefir upp sömu orð,

sem hún hafði heyrt skessuna hafa til að vekja Hlinik með. Vaknar

kóngsson undir eins, og sér hver komin er. Verður þar mesti fagnaðar-

fundur, eins og nærri má geta. þegar þau voru búin að heilsast, fara

þau nú að tala um raunir sínar, og taka saman ráð sfn, hvað til bragðs

skuli taka. Segir hann nú jþóru, að eldri skessan vilji neyða sig til að

ÆFTNTÝRI 437

eiga sig, og sé hún hér húsmóÖir. Hún hafi sókt sig hamfari og flutt

sig híngaö, en sér þyki hér ill æfi sín, en sjái eingin ráð til aÖ komast

burtu. Fór þá þóra aÖ hressa hann, og sagði: „þú skalt í kvöld gefa

. skessunni kost á að eiga hana, með því skilyrði, að hún segi þér, hverjir

séu kostir og náttúra ábreiöunnar yfir rúminu þínu, sverðsins og stein-

anna, en vilji hún ekki gánga aö þessu, þá skaltu segja þessum málum

lokið með öllu." Hlinik féllst á ráðið, og þókti gott þegar t>au þóra

höfðu nú talað saman fram undir kvöld, og hughreyst hvort annað, þá

svæfir þóra hann aptur, og fer út í afkimann sinn með tíkina.

Um kvöldið þegar systurnar komu heim, kom sú sama fyrr inn, eins og

vant var, vekur Hlinik á sama hátt og áður. Spyr hún hann þá enn sem

fyrri, hvort hann vilji ekki eiga sig. Hlinik svarar seint, en segir þó á

endanum, eptir að hann lézt hafa hugsað sig um, að hann mundi gera

taö, ef hún segi sér náttúru ábreiðunnar á rúminu sínu, sverðsins og

steinanna. Skessunni varð bylt við þetta, og lézt mundi segja honum

sumar náttúrur gripanna. En hann krefst aö vita annaðhvort allar, eöa

einga. En vegna þess að skessunni var nauðugur einn kostur, þá segir

hún, að ábreiðunni fylgi sú náttúra, að á henni megi lesa sig upp á jarð-

ríki, og hvert sem maöur annars vill fara. „En sú náttúra fylgir sverð-

inu, að það eitt bítur á mig og hann Járnhaus bróður minn, en okkur

má ekkert járn annað granda," segir skessan. „En sú er náttúra stein-

anna," segir hún, „að þegar pjakkaö er í rauða steininn, þá kemur eldur,

sem alt brennir, en ef pjakkað er í þann hvíta, þá kemur snjór, en regn,

ef pjakkaö er í þann svarta". 1 Sagði hún, aö hver maður dæi, sem þetta

kæmi á, sem úr steinunum hryti, en helzt þó af eldíngunum úr rauða stein-

inum, nema þau Járnhaus bróðir sinn, og þeir, sem undir ábreiðunni séu.

þegar skessan hafði sagt þetta, segir Hlinik, aÖ þær systurnar skuli undir

eins í bítið daginn eptir fara að bjóöa til brúðkaupsins ; því hann vilji

hraða því sem allra mest. Skessunni þókti þetta óskaráð, og sagðist mundi

gjöra alt það, sem kóngsson vildi. Hleypur hún síöan fram í hellinn með

skellihlátrum af fögnuði, og tröllalátum, til að segja systur sinni, hvar

komið var. Ætlaði þá hellirinn að hrynja niður við feginslæti systranna;

því þó þá ýngri lángaði líka til aö eiga kóngsson, varð hún samt að

samfagna eldri systurinni. Að svo búnu var Hlinik gefinn matur, eins

og vant var. Síöan tóku þær systur á sig náðir, en um morguninn í

dögun fóru þær á stað til að bjóða í veizluna.

þegar þóra varð þess vör, aö skessurnar voru farnar úr hellinum,

lét hún ekki bíða að vekja Hlinik. Taka þau nú svo mikiö með sér af

dýrgripum, sem þau máttu bera, og náttúrugripina alla. Halda þau nú

öll á stað, Hlinik, þóra og tíkin. Sjá þau þá hvar boösfólkið kom í hópum,

1. Sbr. Fms. III, 193. bls.

438 ÆFINTÝRI.

og voru þaö alt tómir risar, tröll og jötnar. Lízt nú Hlinik ekki á aö

mæta þessum körlum, og fer að pjakka í steinana. Sér hann þá, aö það

er satt, sem kerlíngin liafði sagt; því þar féll hvor hópurinn um annan

þveran, sem hann var kominn. Herti hann sig þá því meir að pjakka í

steinana, þángað til hann sá eingan koma framar. Að því búnu héldu þau

Hlinik á fram ferð sinni. Er ekki getið um, hvað þau voru leiugi á leið-

inni. En þar kom, að þau náðu heim til hallar kóngsins, föður Hliniks.

Varð þar meiri fagnaðarfundur, en frá megi segja. Sagði Hlinik nú frá

öllu, sem við haföi borið, og hvernig þóra hefði frelsað sig úr trölla

höndum. Uröu foreldrar Hliniks þessu svo fegnir, að þau ákváðu þegar,

nær þau Hlinik og þóra skyldu halda brúðkaup sitt; því það var nú svo

sem sjálfsagt, að þóra skyldi eiga kóngsson f bjarglaun. Daginn fyrir

brúðkaupið voru hjónaefnin á gángi hjá borginni, en hún var skamt frá

sjó. Sáu þau þá skip koma siglandi af hafi. Var það alt logagylt, og

skein, sem á sólu sæi. þá varð Hlinik eins og tryltur og vildi fara niður

til strandar og skoða skipið, og vita, hverjir á því væru. En þóra leitaðist

við á allar lundir að aptra honum frá því, og sagði, að þetta væru alt

missýníngar, en ekkert annað. Hann bað hana að fara ekki meö slíkan

hégóma. Sleit hann sig af henni og fór einsamall til strandar; því þóra

vildi ekki verða samferöa. þegar hann kom til strandar, þókti honum

ekki koma eins mikiö til skipsins, cins og til stúlku þeirrar, sem á því

var. Án þess að spyrja, hvaðan hún kæmi, eöa hver hún væri, býður

hann hinni ókunnu mey heim til hallar; því hann hafði undir eins feingiö

ást á henni. Hún þáði boöiö, og gekk heim til hallarinnar meö kóngs-

syni. Er þar stutt af aö segja, aö Hlinik gleymdi nú öldúngis þóru sinni,

og ásetti sér að gánga að eiga hina fríðu mey innan fárra daga. þessu

undi þóra mjög illa, og það því heldur, sem hún sá, aö þetta var ekki

einleikið; því eptir aö mærin var komin til hallarinnar, þá fóru aö smá-

hverfa menn úr hirðinni, og vissi einginn hvað af þeim varð. þóra tók

nú það til bragðs, að hún fékk sér karlmannsbúníng , og fer á fund Ás-

mundar kóngssonar. Fær hún hann undir eins f tal. Spyr hún hann Þá

hve nær brúðkaup kóngssonar eigi fram að fara; því hún þóktist þá vissust

í sinni sök, að ekki mundi verða logið að sér, ef hún spyrði einhvern

kóngssonanna að þessu. Hann sagði brúðkaupið ætti að verða að morgni.

Fer hún þá til Sigurðar og spurði hann hins sama, og fékk sömu svör.

Síðan biður hún hann að koma sér á framfæri við Hlinik kóngsson, og

heitir hann því. Fara þau síðan, Sigurður og þóra í karlmannsfötunum

á fund Hliniks, en hann spyr, hvað karl]>essi vilji sér, og segist ekki

hafa lángan tíma til að gegna slíkum |gestum. Karlinn segir, að lítið

muni viröast erindi sitt; því þaö sé ekki annað, en spyrja hann, hve nær hann

ætli að gánga að eiga festarmeyu sína. Segir haun sér Þyki mikið við liggja,

að hann fái að vita það uppá víst. Hlinik lá við að firtast af þessari dælsku

ÆFINTÝRI 439

karlsins, en segir honum l>ó hiö sanna. þá spyr karlinn hann
;
hvort hann

hafi nokkurn tíma skoðað þessa heitmey sína í einrúmi, eða séð hana,

þegar hútí hafi ímyndað sér, að einginn sæi til sín. Hlinik segist varla

muni sjá hana betur hér eptir, en hfngað til, þó ekki hafi hann séð hana,

þegar svona hafi staðið á. Karlinn biður hann þá um, að mega koma
þángað með honum, sem þeir geti dálitla stund horft á hana í einríimi.

Hlinik Ieyfir það, þó honum þækti þessi bón karlsins æði skrýtin og nær-

gaungul. Fara þéif síðan að herbergi því, sem mærin var inni í, og finna

á því rií'u, eða smugu, sem þeir gátu séð í gegn uin. Sjá þeir þá í

hcrberginu einga fríða mcy, heldur herfilega ófrcskju, sem nú kallaði:

„Járnhaus bróöir, gef mér nokkuð að jeta." En þegar hún var búin að

segja þetta, kemur þríliöfðaður þussi upp úr gólfinu með einn af hirð-

niönnum konúngs. En ófreskjan tók viö manninum og reif hann í sig,

eins og rakki hross-skrokk. Gánga þeir Hlinik nú burt, og spyr karlinn

hann, hvernig honum lítist á, og hvort honum þyki ekki heitmey sín furðu

drottníngarleg, eða hvort hann vildi nú ckki öllu heldur hafa haldið trygð

við þóru kárlsdóttúr
i
sem nú sé óvíst hvar sé niöur komin; því hún

muni hafa tckiö sig frá öllum öðrum mönnum, vegna mæðu þcirrar, sem

henni hafi borið að höndum, þár eð honum hafi farizt svo illa við hana,

Hlinik hafði vcriö nóg boöiö að sjá drottníngarefni sitt jeta hirðmann-

itifc, svo hann gat nú ekki látið sér þykja fyrir við karlinn, l>ó hann raus-

aði, heldur varð hann mjög ángurvær út úr öllu saman. þegar karlinn

sér l>að, spyr hann Hlinik aö, hvort hann eigi ekki að reyna til að leita

þóru karlsdóttur uppi. Kóngsson varð fegínn boðinu, og bað karlinn

blessaðan aö gera l>að. Er nú karlinn ekki leingi á sér, heldur skundar

hann þángað, sem föt þóru voru geymd, fer í þau, og vcrður nú þóra

sjálf. Geingur hún síöan aptur til Hliniks, og veröur hann hcnni allshugar

feginn. Segir hann henni, hvernig komið sé, að hann hafi veriö töiraður,

og sér hafi veriö viltar sjónir, og spyr hana, hvað hún haldi sér ráölcgast

til bragðs að taka. Hún ræður houum, að látast ætla að halda brúðkaup

sitt til hennar á þcim tíma, scm ákveðinn var, en segist hafa hjá sér

sverðið góða; því hún hafi aklrci skiliö það viö sig, af i>ví sig hafi leingi

grunað, aö það myndi cinhvern tíma koma í góðar þarfir. Biður nú l>óra

Hlinik að taka viö því, og vcga skcssuna með þvf; því það vcröi hann aö gjöra

sjálfur, af því að cinginn annar muni bcra til l>css þfek né gæfu. Segir hún,

að sér þyki líklegt að hann muni geta þáÖ sökum fríöleikans, ef hann lofi scr

aö koma inn í bruðarsalinn, og setjast honum til annarar liandar. Hlinik tekór

nú við sveröinu, og lofar aö fara svo aö öllu, scm hún hcföi lagt ráöin á.

Daginn cptir var stofnuð vcizla í höllinni og drottníugarcfnið lcitt til

sætis hjá Hlinik kóngssyni. En skömmu síðar kcmur inn í höllina þóru

karlsdóttir í skrúöklæöum sínum. Geingur hún inn eptir brúöarsalnum,

^>g sezt á aðra hönd brúögumanum. Yiö þaö varð öllum nokkuö kynlega

440 ÆFINTÝBI

í höllinni, en brúðinni brá svo við, að hún skipti litum ; en fyrr en nokkurn

varði, rekur Hlinik liana í gegn með sverðinu. Rak hún þá upp org

mikið, og féll í sama bili á fram úr sætinu á gólfið. En í sama augna-

bragði brast hallargólfið upp, og ryðst þar upp þríhöfðaður þussi. það

var Járnhaus, bróðir skessunnar. Steypti hann um öllum borðunum, og

óð fram í jötunmóði. En Hlinik fer móti honum, og hjó hann banahögg

með sverðinu. Var þá ræst til í höllinni, og veizlan að nýu hafin. Sagði

þá fcóra frá, hvernig hún hefði leyst kóngsson af töfravaldi skessunnav,

systur Járnhauss jötuns. Settist þóra síðan á brúðarbekk hjá Hlinik, og

var nú brúðkaup þeirra drukkið bæði vel og leingi, með alls konar glað-

værð. Að föður Hliniks látnum tók hann við ríkinu, og lifðu þau þóra

bæði leingi og vel, og ekki kann eg þessa sögu leingri.

Bángsímon. (Eptir húsfrú RagnheiSi Eggertsdóttur á Fitjum í Skoradal.)

Einu sinni var kóngur og drottníng í ríki sínu* þau áttu son, sem Sig-

urður hét. I garðshorni, skamt þaðan, bjó karl og kerlíng; hann hét

Bángsímon. þau áttu eina dóttur, sem Helga hét. Hún var jafngömul Sigurði

kóngssyni, og léku þau sér opt saman í æsku. Svo bar við, að kóngur misti

drottníngu sína; syrgði hann hana mjög og sat opt á haugi hennar, og sinti

ekki ríkisstjórn. Ráðgjöfum hans og hirðmönnum þókti svo mikið mein í

þessu, að þeir geingu fyrir kóng, og báðu hann hætta harmatölum sínum, og

buðust til að fara og leita honum kvonfángs. Honum líkaði þetta ráð vel, en

bað þá um að taka hvorki eyafífl, annesjafljóð né skógarkonu. þeir hétu honum
góðu um það, og bjuggust síðan til ferðar. Feingu þeir svo hafvillur miklar

og sjóvolk, og gekk þeim seint ferðin. Loksins sáu þeir sorta mikinn

fyrir stafni, og það með, að þetta var eyland. þeir geingu á land, og

fóru, þángað til þeir komu að tjaldi einu. Sáu þeir þar fríða konu, sem

sat á stóli, og var að greiða hár sitt með gullkambi. Hún spurði þá,

hvert þeir væru að fara, og hvert erindi þeirra væri. En þeir sögðu til

hið sanna. Hún sagði: „það er þá líkt á komið með kóngi yðar og mér;

því fyrir stuttu hefi eg mist mann minn. Hann var yfirkóngur 20 smá-

kónga; víkíngar réðust á rfkið, kóngur féll, en eg flýði híngað.u Báðu þeir

hennar svo til handa kóngi sínum, og tók hún þeim málum vel. Síðan

stigu þau öll á skip, og gekk þeim ferðin vel heim. þegar kóngur sá til

ferða þeirra, lét hann aka sér í vagni til strandar, og bauð hann drottn-

íngu að stíga í vagninn hjá sér, og var þeim svo báðum ekið heim. Með
því kóngi geðjaðist vel að drottníngu þessari, hóf hann bónorð sitt til

hennar, og tók hún því vel. Lét hann þá efna til mikillar veizlu, og

drakk brúðkaup sitt til hennar. Sigurður kóngsson skipti sér lítið af

stjúpu sinni, og vildi sem minnst eiga saman við hana að sælda. Nú líður

og bíður, þángað til drottníng verður veik, og þókti kóngi það ílt. Spurði

hann þá drottníngu, hvort Þetta mundi verða helsótt eða skrópasótt. En

ÆFINTÝRL 441

hún lézt ætla, að það mundi verða helsótt, og bað hún kóng að gera það

fyrir sig, að láta Sigurð son sinn vaka yfir sér 3 íyrstu næturnar í her-

bergi því, seni hún tók til, þegar hún væri dáin* Fór nú svo, sem

drottníng gat til, að þetta var helsótt, og lét kóngur flytja lík hennar í

herbergi það, sem hún hafði tiltekið, og búa um það, eins og hún hafði

sagt fyrir. Síðan bað kóngur son sinn að vaka yfir líkinu; en hann mælt-

ist undan t>ví í fyrstu. Kóngur varð þá bistur við hann, og skipaði honum

það, svo Sigurður þorði ekki annað en lofa að gera það. En af því hann

var bæði myrkfælinn og líkhræddur, fór hann til Helgu karlsdóttur, og

bað hana að fá Bángsímon föður sinn, til að vaka fyrir sig. Karl var

tregur til þess í fyrstu, en lét þó til leiöast, og hét að vaka fyrstu nóttina;

fór hann svo heim í herbergi það, sem líkið lá í um kvöldið. En þegar

hann kom þar inn, spyr drottníng: „Hver er þar?" „Bángsímon karl í

garðshorni,'' segir hann. „Svei þér, skömmin þín; ekki átt þú að vaka

yfir mér; Sigurður kóngsson á að vaka yfir mér. Eru fölir fætur mínir? 1 '

segir hún. „Fölir svo sem grasstrá/ 1

segir hann. „þá er bezt að bera

sig til," segir hún. Með það reis hún upp af líkbörunum, og réðst á

Bángsímon, og áttust þau við alt til dags. þegar dagur rann, lagðist hún

fyrir, eins og áður, en karl fór heim í kot sitt. Alt eins fór aðra nóttina,

og eptir það neitaði karl með öllu að vaka hjá henni þriðju nóttina, en

gerði það þó fyrir bænastað dóttur sinnar, að vera þar þá einu nóttina,

sem eptir var. En áður en hann fór, sagði hann þeim Sigurði og Helgu,

að þau mættu giptast að þremur árum liðnum, ef hann yrði ekki kominn

aptur innan þ'ess tíma. Fór karl svo heira í kóngsríki, og í herbergi það,

sem líkið var í, og fórust þeim drottníngu og honum sömu orö í milli,

og áður, og glímdu síðan til dags. þegar dagur rann, varð hún að gammi,

en hann að flugdreka; flugust þeir á í loptinu, og flugu yfir láð og lög,

uns þau komu að landi einu, þar varð drottníng undir í skiptunum, og

ætlaði karl að bíta hana á barkann. Baðst hún þá friðar, og hét karli

að launa honum lífgjöfina, þegar hún væri orðin kóngsdóttir í því ríki.

„Hvernig ætlar þú að fara að því?" segir karl. ,,Eg ætla að gera mig

að dálitlu barni, og láta kónginn finna mig, þegar hann fer á dýraveiðar,"

segir hún. Karl lét hana þá lausa, og i'ór hún i skóg einn mikinn skamt

þaðan. Næsta dag eptir fór kóngurinn í ríkinu á veiðar, og fann í skóg-

inum frítt meybarn ; tók hann það heim með sér og ól það upp, sem eigin

dóttur sína; því þau kóngur og drottníng voru áður barnlaus. Mær þessi

dafnaði svo fljótt, að furðu gegndi. Karlinn Bángsímon hafði komið til

kóngshallar og dvaldist þar; var hann látinn berja fisk og gera annað slíkt.

þegar fram liðu stundir, tók fósturdóttir kóngsins upp á því, að bíta sig í

fíngurnar, svo blæddi úr; sagði hún, að karlinn, sem hérna væri, færi

svona með sig. þókti kóngi og drottníngu mjög fyrir við karl ; en þó var

hann ekki rekinn burtu að heldur. Einu sinni, þegar kóngsdóttir þessi

442 ÆFINTÝRI

var á gángi ein sér, spurði Bángsfmon tiana, nær hún ætlaöi að launa sér

lífgjöfina. Hún lézt mundi gcra]»að, þegar hún væri orðin kóngsdrottníng

í>ar í rfkinu. „Hvernig ætlarðu að fara að þVf ?" segir karl. „Eg ætla,"

segir hún, „að biðja drottnínguna að sýna mér gripasafnið, því hún lætur

alt eptir mér. Eg ætla að láta hana fara upp stigann á undau mér, sem

þángað liggur upp; en sjálf ætla eg á eptir, og þcgar hún er komin í

efstu stigarimina , ætla eg að kippa stiganum undan henni, svo hún háls-

brotni, dysja hana l>ar undir stiganum, fara í fötin hennar, og svo ímyndar

kóngurinn sér, að eg sé konan hans." Síðan skildu þau karl. Fám dögum

síöar saknaði kóngur dóttur sinnar, og sagði drottníng, að líkast væri, að

fiskakaiiinn, scni hcfði cinlægt vcrið að hrckkja hana, hefði séð fyrir

hcnni. Var kaii l>á tekinn fastur, og átti að leiða hann á bál og brenna,

hvernig sem hann bar það af sér, að hann hefði drepið kóngsdóttur. Var

hann síðan lciddur að bálinu, og voru þau kóngur og drottníng þar við

cinnig. En áður cn karli væri hrundið á bálið, baðst hann þess, að

kóngur veitti sér eina bæn, og þó ckki líf. Kóngur hét honum því. Bað

karl þá drottníngu að segja æfisögu sína. Hún sagði það væri fljótgert;

því hún hefði verið kóngsdóttir, og síðan hefði hún gipzt kónginum, sem

hún ætti nú, og síðan vissu allir um framfcrði sitt. Kaii sagði i>á upp

hátt alla æfi hcnnar, frá þvf hún kom þár á land. Brást hún þá f flug-

dreka líki, og flaug á karlinn. En liann tók belg undan skikkju sinni,

og kastaði yfir höfuð henni, svo hún lenti á bálinu og biann. Réð karl

þá kóngi til að láta grafa upp hjá stiganum, sem lá upp i gripasafnið.

Var þaö svo gert, og fanst alt, cins og karl hafði frá sagt ; þakkaði kóngur

karli nicð niörgum fögrum orðum, aö hann hefði frclsað sig frá þessari

ókind, gaf honum skip og menn á, og sigldi karl síðan hciinleiðis. En af

Sigurði cr það aö segja, að hann hafði mist föður sinn meðan Bángsímon

var crlcndis, og haföi tekið við ríkisstjórn. þegar kítrl kom heim, var

Sigurður aö halda brúðkaup sitt til Helgu; því þá voru liðin 3 ár frá

því karl fór að hciman ; varð þar l>ví hinn mesti fagnafundur. Lifðu þau hjón

síðan leingi saman með veg og virðíngu, og lýkur svo sögunni af Bángsímon.

Sagan aí' l*orsteini kaHssyni. (Eptir sögn vcstan úr Dölum.) Einu

sinni var kóngur og drottníng f ríki sínu. þau áttu sér tólf sonu; ekki

cr gctið um nöfn þeirra. Skamt þar frá var karl og kerlíng í garðshorni.

þau áttu einn son, sem jþorsteinn hét. AHir þessir menn voru frumvaxta,

|>(;gar hér var komiö. Einu sinni fóru kóngssynir allir út á skóg einn

góðan veðurdag og ætluðu að skjóta dýr og fugla. En þegar kom frani

á daginn, gerði allra mesta óveður með húðar rigníngu. jþeir voru komnir

lángt inn í skóginn frá hestum sínum og rötuðu ckki til þcirra aptur, cn

viltust æ leingra, því leingur sem þeir gcingu. Loksins komu þeir að

helli í háum björgiun, þar sáu þeir skessu stóra, svarta og illilega, og

ÆFINTÝRI. 443

1 1 flagökonur ýngri og hina tólftu , seni þeiih sýndist vera meö mennsku

móti. Skessan tók þeim kóngssonúm vel og bauö þeim þár aö vera, og

uröu þeir því fegnir, því veöur var ílt, cn þéit? bæði þreyttir, húngraöir

og syfjaöir. Síöan bar skessan gamla mat fyrir þá og snæddu þeir lyst

sína. þegar þéir höfðu matazt, og flagðkonuvnar voru allar úti, sagði

hin mennska stúlka þeim, aö þeir væru, sem þeir sæu, komnir í trölla

hendur og væru þeir ekki hinir fyrstu, sem skessan heíöi seitt þángað og

drepiö til fjár. Sagði hún þeim, að skessan mundi l'áta l>á sofa sinn hjá

hverri dóttur hennar, en einn þeirra hjá sér, og svæíi hún innst. En
þegar hún héldi þeir væru sofnaðir, mundi kerlíng i'ara oíán, sækja ljós

og hafa skálm með sðr og höggva þá alla fram af rúmstokknum. Skyldu

þeir því hafa það bragöalag á, að þeir skyldu raka hárið af flagðkonunum,

þegar þær væru sofnaðar, fara upp fyrir þær í rúmunum og setja sjálfit

upp húfurnar þeirra; mundi skessan ekki vara sig á þeim umskiptum í

rúmunum og höggva allar dætur sfnar í staö þeirra. En ef þeim þækti

nokkurs um þetta vert, yrðu þeir að stökkva á fætur, þegar skessan ætlaði

að innsta rúminu, og fyrirkoma henni. Hún sagöi og, aö skessan liefði

numið sig úr öðru kóngsríki, til að þjóna henni og dætrúm hennar, og

væri hún kóngsdóttir. Síðan komu skessurnar inn í hellinn, og bauð

gamla skessan kóngssonunum að gánga til rekkna, en svo væri nú sængum

varið hjá sér, að sinn yrði aö sofa hjá hverri dóttur sinni. þeir þektust

þaö og lögöust fyrir. Síðan háttuðu flagökonurnar og mennska stúlkan

með hálfum huga hjá kóngssonunum. Flagðkonurnar sofnuðu skjótt og

tóku þá kóngssynirnir til starfa og skubbuöu af þeim strýiö sofandi, settu

upp á sig húfurnar af heiin og lögðust fyrir ofan þær, en höföu andvara

á sér og sofnuðu ekki. þegar leiö leingra fram á nóttina, fer skessan

gamla á fætur og fram, en kemur aptur með ljós í annari hendi, og skálm

mikla í hinni. Hún setur af sér ljósið á hellisgólfiö , en geingur með

reidda skálmina að frcmsta rúminu, kippir flagökonunni fram á stokkinn,

og heggur þar af henni hausinn, svo hann hrýtur fram á hellisgólfið.

Síðan hjó hún á sama hátt hverja af annarri dætra sinna, því þær lágu

allar nær stokki, uns hún var komin að innsta rúminu. þá spruttu kóngs-

synirnir allir á fætur, réðust á skessuna og fcldu hana. Sá húu þá, aö

þeir höfðu gabbað sig skemmilega, og að hún hafði drepið allar dætur

sínar í stað þeirra og þóktist vita, að þetta mundu saman tekin ráð

mennsku stúlkunnar og kóngssona. þegar svona var komið fyrir henni,

og hún gat eingri vörn leingur við komið, lagöi hún það á þá bræður,

að þeir skyldu verða aö nautum og skyldu þeir koma í þessum nautsham

heim að höll föður síns á hvcrjum degi og aldrei úr honum komast,

nema einu sinni í sólarhríng, mcðan þeir mötuöust, en þaö skyldu þeir

gera í hólma einum í stóru vatni, lángt frá öllum mannavegum; aldrei

skyldu þéir úr þeim álögum komast, fyrr en einhver væri svo Vaskur

444 ÆFINTÝRI.

maður, að hann gæti fært þeim sama mat aö borða heima í kóngsríki, sem

þeir borðuöu sjálfir í hólmanum. En á stúlkuna lagði hún það, að hún

skyldi þaðan í frá ausa vatni milli tveggja brunna, úr einum í annan,

ekki lángt frá vatninu, og sinna eingu öðru. Aldrei skyldi hún úr þeim

álögum komast, fyrr en einhver gæti laumast svo aptan að henni, að hún

vissi ekki fyrri til, en sá hinn sami feldi hana; en hvorttveggja sagði

hún að seint mundi verða. Eptir það drápu kóngssynir hana og brendu

upp til kaldra kola, og hurfu svo undir ánauð sína og stúlkan með þeim.

Nú er þar til að taka, að kóngur fer að undrast um burtuveru sona

sinna, þegar þeir koma ekki heim um kvöldið eða nóttina, eptir að þeir

hurfu. Safnar hann þá múg og margmenni og lætur leita þeirra leingi

og vel ; en það varð alt árángurslaust, og var svo hætt leitinni, þó kóngur

bærist illa af. þegar frá leið, tóku menn eptir því, að 12 naut komu á

hverjum degi heim í kóngsríki, og voru að dunsna þar. þau lögðu til

einkis manns og einginn heldur til þeirra. Kóngi aflaði þessi venjubrigði

nokkurrar áhyggju, og lét færa nautum þessum alls konar fóður, en þau

vildu í ekkert taka, og fóru æfinlega burt aptur í sama mund eptir litla

viðdvöl. það er þessu næst frá þorsteini í garðshorni að segja, að hann

heyrir, eins og aðrir, um hvarf kóngssona og að þau venjubrigði eru orðin

heima í kóngsríki, að þángaö koma 12 naut á hverjum degi, og lángar

hann til að komast betur eptir þessu. Hann biður því foreldra sína að

lofa sér aö fara til veturvistar heim í kóngsríki, og þyki sér dauflegt í

kotinu hjá þeim. þau veita honum það, og svo fer þorsteinn heim, geingur

fyrir kóng og biður hann veturvistar. Kóngur spyr, því hann beiðist

þess. þorsteinn segir, að sig lángi til aö sjá mannasiöi og mannast sjálfur,

en æfi sín sé daufleg í garðshorni. Kóngur leyfði honum þá veturvist

hjá sér, og settist þorsteinn svo þar aö. Hann talaöi opt við kóng um
hvarf sona hans, og hvað af þeim væri orðið. Rann þá jafnan út í fyrir

kóngi, og vék því tali hjá sér. þorsteinn inti þá til við hahn um þessi

12 naut, sem þar kæmu, hvernig á þeim stæði, og lézt kóngur ekki vita

það, en þó þækti sér undarlegt, að þau legöu þángaö leiöir sínar á hverjum

degi, og vænt mundi sér þykja um þann, sem gæti orðið þess vísari,

hvaðan þau væri. þorsteinn einsetti sér nú að grenslast betur eptir

um nautin, og fór því einn dag og fylgdi þeim, þegar þau fóru burt aptur

frá höllinni; en svo fóru þau hart, að hann varð að hlaupa blóðspreing

sinn, til þess að missa ekki sjónar á þeim, og fleygði aí sér öllum þeim

klæöum, sem hann gat við sig losað. Loksins komu nautin að vatni einu og

lögðu þegar á sund út í það öll, nema hið aptasta, þaö biðlokaði lítið eitt við

landið, eins og þaö væri að bíða eptir þorsteini, en hin syntu af til hólmans

í vatninu. þegar þorsteinn kom að vatninu, benti nautið honum að fara sér

á bak, og það gerði hann; en nautið synti með hann útí hólmann, tók síðan

undir sig stökk heim að skála, sem þar var í hólmanum. þegar þorsteinn kom

ÆFINTÝRI 445

að skálanum, sá hann, aö þar lágu 12 nautshamir úti fyrir, en inni í

skálanum sátu 12 menn aö máltíð. þorsteinn þóktist nú vita, aö þetta

væru kóngssynir og hefðu þeir orðið i'yrir álögum; hann gekk svo í

skálann, en yrti hvorki á þá, né þeir á hann, né heldur töluðust þeir

við sín á milli. þeir gáfu honum af mat sínum bæði brauð og vín, og

tók hann við því, og geymdi, en neytti þess ekki. þegar þeir höfðu

matazt, fóru þeir út aptur og í nautshamina og lögðust enn til sunds

yfir vatnið. þó varð eitt nautið eptir, og fór þorsteinn því á bak, og synti

það með hann til lands. þegar hann var orðinn landfastur, stukku nautin

frá honum, svo hann sá hvorki veður né reyk eptir af þeim; gekk hann

svo um stund, þángað til hann sá konu nokkra; hún var í óða önn að

ausa vatn úr einum brunni í annan og var ekki öðru líkara athæfi hennar,

en að hún væri ær og örvita; ekki gætti hún neitt feröa þorsteins, fyrri

en hann kom aptan að henni og feldi hana. þá var eins og rynni á

hana ómegin, svo hún lireifði hvorki legg né lið. þorsteinn tók þá vatn

úr brunninum öðrum og dreypti á hana. Raknaði hún skjótt við, og

þakkaði þorsteini með mörguin fögrum orðum lausn sína frá þessari

ánauð, og sagði honum allan aödragandann
,

og eins hvernig nautunum

væri varið
,

og að þau mundu aldrei komast úr sínum álögum
,

fyrr en

þeim væri gefin sama fæða hjá mennskum mönnum, sem þau væru vön

að neyta í hólmanum, þegar þau færu úr nautshömunum. Eptir þetta

fara þau þorsteinn heimleiðis, og fer hann með hana í garðshorn, og

biður karl og kerlíngu aö geyma hana fyrir sig um sinn, og láta ekkert

að henni gánga. Síðan fer hann heim í kóngsríki og segir fátt af ferðum

sínum. Daginn eptir, þegar nautin koma heim, er þorsteinn á vakki, og

býður þeim bæði brauðiö og vínið, sem hann hafði þegið af þeim daginn

áður í skálanum, og neyta þau öll af hvorutveggja. En þegar þau höfðu

neytt, leggjast þau fyrir, og detta af þeim nautshamirnir. þorsteinn lætur

þá kalla á k'óng, og biður hann að gá að, hvort hann þekki þessa menn,

sem þar lágu, og þykist kóngur þekkja þar syni sína; er nú dreypt á

þá og þeir lffgaðír. Verður þar fagnaðarfundur með kóngi og sonum

hans. Síðan sækir þorsteinn kóngsdóttur þá, sem hann haföi komið fyrir

í garðshorni, og segir hún svo og kóngssynirnir frá öllum raunum sínum,

og hvernig þorsteinn hafði frelsað þau úr þessum álögum. Eptir það

heldur kóngur veizlu, til að fagna sonum sínum og kóngsdóttur, og að

fceirri veizlu hefur þorsteinn bónorð sitt og biður kóngsdóttur. það mál

var auðsókt við hana. Sneri þá kóngur fagnaðarölinu upp í brúðkaups-

veizlu þeirra þorsteins og kóngsdóttur, og bauö þeim að vera hjá sér, svo

leingi sem þau vildu, því hann þóktist eiga þeim að launa líf og lausn

sona sinna. Kóngssynirnir lýstu því þá yfir, að þeir vildu gefa þorsteini

alla þá von, sem þeir ættu til ríkisins eptir dag fööur þeirra, og launa

honum svo og kóngsdóttur lífgjöf þeirra og lausn. þessu varð kóngur

6 ÆFINTYRI.

samþykkur og tók svo þorsteinn viö ríki eptir lát kóngs og settist að

t>Ví með drottníngu sinni. Síðan hafa fáar sögur frá þeim geingið.

Karlssonnr, Lííill, Trítili og fuglarnir. (Eptir sögn manna í

Kjalarnessþíngi. M. G.) Einu sinni var kóngur og clrottníng í ríki sínu, og

karl og kerlíng í koti sínu. Kóngurinn átti sér eina dóttur, sem hann

hélt ósköp mikið upp á. En honum vildi sú mæða til, að dóttir hans

hvarf, og fanst hvergi nokkursstaðar, hvernig sem hennar var leitað.

Kóngur vann þá það heit, að hver sem fyndi hana, og færði sér hana,

skyldi fá hana íyrir konu. En þó margir reyndu til að vinna til svo

góðs kvonfángs, fanst kóngsdóttir þó ekki, og komu leitarmenn ælinlega

jafnnærir aptur. það er frá karlinum að segja, aö hann átti þrjá syni, og

hélt hann ósköp mikið upp á tvo þá eldri, en sá ýngsti var hafður út

undan hjá foreldrum sínum og bræörum. fcegar þeir voru upp komnir,

karlssynirnir, þá sagöist elzti bróðirinn einu sinni vilja fara, og léita sér

ijár og frægðar. Foreldrar hans leyfðu þaö. Lagði hann nú á stað með

nesti og nýa skó, og gekk nú leingi leingi. Loksins kom hann aö hóli

einum. þar settist hann niður til að hvíla sig. Tók hann þá nesti sitt

og fór að éta. Kemur þar þá til hans dálítill karl, og biður hann að

gefa sér bita. Karlsson neitaði því, rak hann burtu frá sér, og lét hann

fara svo búinn. Síðan gekk hann enn leingi leingi á frain, þángað til

hann kemur að öörum hól. þar sezt hann niöur og fcr aö éta. En á

meöan kemur þar til hans ofurlítill og skrýtilegur karl, sem biður hann

að gefa sér bita. En karlsson neitaði honum um bænina, og sneypti

hann -burtu frá sér méð illyrðum. Enn gekk karlsson leingi leingi á

fram, þángað til hann kom í rjóður. þar sezt hann niður að éta. En

á meðan hann er að því, kemur þar til hans fuglahópur, og mjög nærri

honum. Hann reiðist fuglunum, og ber þá frá sér. Karlsson heldur nú

enn á fram, og geingur, þángað til hann kemur á endanum að stórum

helli. Hann geingur þar inn, og verður þar eingrar lifandi skepnu var.

Ætlar hann þá að bíða þess, að hellisbúinn komi. Á áliönum degi kemur

ósköp stór skessa inn í hellinn. Hann biöur hana aö lofa sér að vera.

Hún segist skuli gjöra það, ef hann vinni það fyrir sig á morgun, sem

hún segi honum. Hann játar því. Er hann svo í hellinum um nóttina.

Um morguninn skipar skessan honum að moka hellinn, og vera búinn aö

því um kvöldið; því annars skuli hún drepa hann. Síðan fer hún burtu.

Karlsson þrífur nú rekuna, og ætlar að fara að moka, en undir eins og

hann stakk rekunni niður, festist hún við hellisgólfið , svo hann gat ekki

bifað henni. Um kvöldið, þegar skessan kom heim, var hellirinn ómok-

aður , eins og nærri má geta. Hafði hún þá eingar veltur á því , nema

hún tók karlsson og drap hann, og er hann úr sögunni.

Nú víkur sögunni lieini í kotið til karls og kerlíngar. Miðsonurinn

biður þau nú, að lofa sér að fara burtu, til að leita sér fjár og frægðar.

Segist hann ekki una þar heima leingur, þar sem eldri bróöir sinn sé þá

efalaust orðinn að einhverjum heföarmanni hjá einhverjum kónginum.

Foreldrar hans leyfa honuni að fara, og búa hann út nieð nesti og nýa

skó. Er ekki annað af honum að segja, en ao alt fór á sömu leið fyrir

honum, eins og elzta bróðurnum.

Nú var ýngsti karlssonurinn eptir, og átti hann ekki betra fyrir það

hjá karli og kerlíngu, þó hann væri einn oröinn. Hann biður þá foreldra

sína að lofa sér líka burtu. „Eg ætla ekki að leita mér íjái' og frægðar,"

segir hann, „heldur reyna til að hafa ofan af fyrir mér einhvern veginn,

svo eg sé ykkur ekki tíl þýngsla leingur, eins og eg er nú. u Karl og

kerlíng létu þaö eptir honum, og feingu honum sæmilegt nesti og skó,

þó það væri alt óríflegra en þaö, sem hinir bræöurnir féingu. Karlsson

fer nú á stað, og vill svo til, aö hann fer sömu leið, og bræður hans

höfðu fyr haldið. Kemur hann nú að fyrra hólnum; þá segir hann: „Hér

hafa þeir bræður mínir hvílt sig; eg ætla að gjöra það líka.
<í Sezt hann

þá niður og fer að éta, Kemur l»á litli kárlinn til hans, og biöur hann

aö gefa sér bita. Karlsson tekúr því vel, og býöur honuin aö setjast

hjá sér og éta meö sér, eins og hann vilji. þegar þeir höiöu étiö nægju

sína, segir litli kárlinn : „Nefndu íhig, ef þér liggur lítið á. Eg heití

Trftill.'f Síðan trítlaði hann í burtu, og hvarf. Karlsson lieldur nú enn

á fram, þángað til hann kemur aö hinum hólnum. þá segir Kahn: „Hér

hafa þeir bræöur mínir hvflt sig; eg ætla áÖ gjöra það líka." Fer hann

nú að éta; en á méðan hann er aö því, kemur dálítiíl karl til hans og

biður hann um bita. Karlsson tekur því vel, biöur hann aö setjast hjá

sér og éta með sér, eins og hann vilji. l^egar þeir eru búnir aö éta

nægju sína, segir karlinn: „Nefndu mig, ef þér liggur lítiö á. Eg heiti

Lítill." Síðan skondraði hann í burtu og hvarf. — Nú hélt karlsson á

fram leiöar sinnar, og kom í jjóöriö, sem fyrr var nefnt. þá segir hann:

„Hér hafa þeir bræöur mínir hvílt sig; eg ætla aö gjöra þaö líka."

Settist hann nú niöur og fór aö éta. þá kom til hans ógnastór fugla-

hópur, og lét æöi sultarlega. Hann molaöi þá niour brauö milli liandanna,

og kastaöi ögnunum fyrir fuglana, en þeir tíndu þær upp og átu þær.

þegar þeir voru búnir meö brauökornin
,

segir einhver af fuglunum

:

„Nefndu okkur, ef þér liggur lítiö á, og kallaöu okkur fuglana þína. l<

Sfðan flugu þeir burtu, og hurfu. En karlsson hélt á fram leiðar sinnar,

þángað til hann kom loksins að hellinum, eins og bræöur hans höföu

gjört. Hann gekk þar inn, og sá ekkert kvikt í hellinum, en lík bræöia

sinna sá hann, og voru þau heingd upp í hellisrjáfriö, skamt fyrir innan

dyrnar. Ekki þókti honum sjónin góö, en réð þó af að bíða hellisbúans.

LeiÖ og skamt þángað til skessan stóra kom, sem átti hellinn, og fyrr er

448 ÆFINTÝRI

um getiö. Karlsson biður hana aö lofa sér að vera. Hún segir, að það

skuli hann fá, ef hann gjöri það, sera hún segi honum. Hann játar því,

og er nú í hellinum um nóttina. Morguninn eptir segir skessan honum,

að moka hellinn, en verði hann ekki búinn að því að kvöldi, þegar hún

komi heim, þá segist hún drepa hann. Síðan fór hún burt. Karlsson

þrífur nú rekuna, og ætlar að fara að moka hellinn, en óðar en hann

stíngur rekunni niður, verður hún blýföst við hellisgólfið, svo hann getur

ekki bifað henni. Sér nú karlsson sitt óvænna, og kallar nú upp í ángist

sinni: „Trítill minn, komdu hér." í sama bili kemur Trítill, og spyr

karlsson, hvað hann vilji. Hinn segir honum, hvar komið væri fyrir sér.

þá segir Trítill: „Stfng þú, páll, og moka þú, reka." Fór þá pállinn að

stínga, en rekan að moka, og var hellirinn á litlum tíma vel mokaður

og tandurhreinn orðinn. þá fór Trítill burt. En um kvöldið kom skessan

heim, og þegar hún sá, hvar komið var, segir hún við karlsson: „Ekki

ertu einn í ráðum, karl, karl. Eg læt það svona vera." Sváfu þau nú

af um nóttina. En um morguninn, segir skessan honum að viðra rúm-

fötin sín, taka úr sængunum alt fiðrið, og sóla það, og láta það svo í

sængurnar aptur. En vanti hann nokkra fjöður að kvöldi, þá segist hún

skuli drepa hann. Svo fór hún. Karlsson breiðir nú rúmfötin út. Voru

þrjár sængur í rúmi skessunnar, og af því að blæalogn var og sólskin,

þá sprettir hann frá þeim, og breiðir fiðrið sundur. En þegar hann varði

minst, rak á hvirfilbyl svo mikinn, að fiðrið þyrlaðist alt upp í loptið,

svo hann sá einga fjöður eptir. Nú leizt karlssyni illa á blikuna. í

þessum vandræðum kallar hann nú upp: „Trítill minn, Lítill minn, og

fuglar mínir allir, komið þið hér." jþá komu þeir Trítill og Lítill, og

allur fuglahópurinn með alt saman fiðrið með sér. Hjálpuðu þeir Trítill

og Lítill nú karlssyni til að láta fiðrið í sængurnar, og sauma fyrir þær.

þeir tóku sína fjöður úr hverri sæng, og bundu þær saman í knippi, og

sögðu karlssyni, að ef skessan saknaði þeirra, þá skyldi hann stínga því

upp í nösina á henni. Síöan fóru þeir Trítill, Lítill og fuglarnir. þegar

skessan kom heim um kvöldið, hlammaði hún sér ofan á rúmið sitt; svo

fast, að brakaði í öllum hellinum. Fer hún þá höndum um sængurnar,

og segir við karlsson, að nú drepi hún hann, því það vanti sína fjöður í

hverja sæng. Tekur hann þá upp fjaörirnar úr vasa sínum, og rekur

þær upp í nös kerlíngar, og segir henni að taka þá viö þeim. Skessan

gjörði það, og segir: „Ekki ertu einn í ráðum, karl, karl. Eg læt það

svona vera/ Leið nú þessi nótt, og var karlsson í hellinum hjá skess-

unni. Um morguninn segir hún karlssyni, að í dag eigi hann að slátra

uxa sínum, sjóða slængiö, raka húöina, og smíða spæni úr hornunum, og

vera búinn að því öllu um kvöldið. Segist hún eiga fimmtíu uxa, en

einn af þeim vilji hún láta drepa, og hann verði sjálfur aö segja sér,

hver hann sé. „Ef þú veröur búinn að öllu þessu í kvöld," segir kerlíng,

ÆFINTYRI 449

,,þá máttu fara hvert á land, sem þú vilt á morgun fyrir mér, og þar

aö auki kjósa þér í kaup hverja þá þrjá hluti, sem þú vilt, ur eigu minni.

En veröi nokkuð ógjört, eöa ef þú tekur rángan uxa, þá drep eg þig.
u

þegar skessan var búin aö segja karlssyni þetta, fór hún í burtu. eins og

hún var vön. En karlsson stóð nú eptir öldúngis ráöalaus. þá kallar

hann upp: „Trítill minn, Lítill minn, komið þiö nú báðir." Sér hann þá,

hvar kárlarnir koma, og leiöa á milli sín ógnastóran uxa. Slátra þeir

honum nú undir eins. AÖ því búnu fer karlsson að sjóöa slængið, Trítill

sezt viö að raka skinnið, en Lítill að smíða spæni úr hornunum. Gekk

verkið fljótt, og var alt búið í tæka tíð. Karlsson sagði þeim körlunum,

hverju skessan hefði lofað sér, ef hann yrði búinn með verk sitt um
kvöldið. Sögðu þá karlarnir að hann skyldi kjósa sér það, sem væri fyrir

ofan rúmið hennar, kistilinn, sem hún hefði fyrir framan stokkinn hjá sér,

og það, sem undir hellisveggnum stæði. Karlsson lofar því. Fara nú

karlarnir burt sinn veg, og kvaddi karlsson þá með mestu virtum. Um
kvöldið þegar skessan kom heim, og sá, að karlsson haföi gjört alt, eins

og vera átti, þá sagði hún : „Ekki ertu einn í ráöura, karl, karl. Eg læt

það fcvona vera." Sváfu þau nú um nóttina.

Um morguninn biður skessan nú karlsson aö kjósa sér launin, sem

hún hafi heitið honum; því nú sé honum frjálst að fara frá sér, hvert

sem hann vilji. „þá kýs eg," segir kavlsson, „það, sem er fyrir ofan

rúmið þitt, kistilinn fyrir framan stokkinn hjá þér, og það, sem stendur

undir hellisveggnum." „Ekki ertu einn í ráöum, karl, kavl," segir kerlíng.

„Eg læt það svona vera.
u Síðan greiöir hún honum kaupið. En þaö,

sem var fyrir ofan rúm skessunnar, var týnda kóngsdóttirin. Kistillin

við stokkinn var geysistóv kista full af gulli og gersemum. En það, sem

stóð undir hellisveggnum, var haffært skip með rá og reiða, og hafði

það þá náttúru, að það fór sjálft, hvert sem maöur vildi. þegar skessan

hafði afhent karlssyni kaupið, kvaddi hún hann, og sagði hann mundi

verða allramesti lánsmaður. Síðan fór hún burtu, eins og hún var vön.

Karlsson bar nú kistuna á skipið, og steig síöan sjálfur á það með kóngs-

dóttur. Vatt hann því næst segi upp, og sigldi heim í ríki kóngsins,

föður júngfvúarinnar. Færði hann kónginum dóttur sína, og sagði honum

alt af ferðum sínum. Undraðist kóngur mikillega æfintýri karlssonar, eu

fagnaði dóttur sinni, svo sem von var. Sló hann nú upp fagnaðarveizlu

móti dóttur sinni og fvelsara hennar, og lyktaðist veizlan með brdðkaupi

teirra kóngsdóttur og karlssonar. Gjöröist kaiisson fyrst landvarnar-

toaður og ráðanautur konúngs; en eptir andlát teingdaföður síns erfði

hann alt kóngsríkið, og stýrði hann því siöan bæði leingi og vel til

dánardægurs. Og svo er sagan úti.

29

450 ÆFTNTÝRI

Olbogabarnlð. (EptírhandritiséraSveinbjarnarGuömuiidssonar
:
nú íMóuni áKjal-

amesi.) Einu sinni var karl og kérlíng; þau bjuggu í koti sínu, skamt

frá sjó, en lángt frá öllum annara manna bygðum. t
jau áttu sér þrjár

dætur, sem hétu: íngibjörg, sú elzta, Sigríöur, sú næsta, og Helga, sú

ýngsta. Voru eldri dæturnar f allra mesta uppáhaldi, en Helga var böfð

út undan, og var hún þó í öllu fremur. en systur hennar. Helgu va.r

ekki trúað fyrir nokkrum hlut; því hún átti ekki að vera til neins nýt, og

var hún höfð til þess að stjana undir öllu hinu hyskinu.

Einu sinni vildi svo til, að eldurinn í kotinu slokknaði. en lángt var

að sækja eld. Var þá íngibjörg send á stað eptir eldi. Húu fór. Gekk

hún t>á fram hjá hól einum, og heyrði, að inni í honum var sagt: „Hvort

viltu heldur eiga mig með þér eða móti?" íngibjörg hélt, að þetta væri

talað til sín, og sagði, að sér stæði öldúngis á sama, hvort væri. Hélt

hún svo leingi á fram, þángað til hún kom að helli einum. fcar sá hún

nógan eld. Ketill stóð á hlóðum, og var kjöt í honum, og ekki fullsoðið.

Hún sá þar og kökur óbakaðar í trogi rétt hjá hlóðunum. En eingan

mann sá hún f hellinum, og ekkert lifandi kvikindi. íngibjörg var nú

orðin æði matlystug eptir gánginn, svo hún kyndir sem mest má hún

undir katlinum til að flýta suöunni á kjötinu, og bakar kökurnar. Eina

bakar hím vel, handa sjálfri sér, en brendi hinar, svo þær urðu óætar.

Síðan neytti hún matarins hæverskulaust. Kom þá inn til hennar rakki

ógurlega stór, og flaðrar upp á bana. En hún lemur hann og vill reka

hann frá sér. Espast þá rakkinn, og bitur af henni aðra höndina. Varð

íngibjörg þá svo hrædd, að hún þorði ekki að taka eldinn, heldur hljóp

f ofboði heim til sfn í kotið til karls og kerlíngar, og sagði ferðir sínar

eigi sléttar, og þókti þetta undrum sæta.

J>ó það þæktu nú eingar gamanferðir, eða neinn hægðarleikur , að

sækja eldinn, var það samt af ráðið í kotinu, að senda hitt óskabarnið,

hana Sigrfði, á stað. AUir voru sumsé hræddir um, að ef ýngsta systirin

væri látin fara, þá myndi hún strjúka burtu og aldrei sjást framar, þar

sem hún hefði við svo lítinn heim að skilja, en þá væri einginn eptir,

hvorki til að skeyta á skapi sínu, né þræla undir eldri systrunum og karli

og kerlíngu. þessa vegna var Helga ekki send, heldur Sigrfður. þarf

ekki að orðleingja það meir. Henni fórst öldúngis eins og íngibjörgu,

nema að stóri hundurinn f hellinum skildi svo við hana, að hann beit af

henni nefið. Kom hún svo heim aptur í kotið eldlaus og neflaus.

Nú urðu þau karl og kerlíng öldúngis frá sér, og í bræði sinni skip-

uðu þau ótætinu henni Helgu að snauta á stað
;
þeim væri svo ekki annað

en kvöl í að sjá hana. Skipuðu þau henni, að koma með eldinn. Helga

fór nú, og kemur hún að hólnum, eins og systur hennar höfðu gjört.

Heyrði hún, eins og þær, að spurt var f hólnum: „Hvort viltu heldur

eiga mig með þér eða móti?
u Helga segir: „það er algeingt orðtak, að

ÆFINTYRI. 451

ekkert sé svo vesalt, að ekki sé betra, að eiga það með sér eu móti.

En nú veit eg ekki, hvort það er svo vesalt, sem spyr mig, og því vil

eg feginn eiga það að.
u Hélt hún svo leið sína, þángað til hún kemur í

sania hellinn, og hinar systurnar höfðu áður komið í. þegar hún kom
þángað, stóð þar eins á og fyrri. En Helga fór alt öðruvísi að ráði sínu,

en systur hennar höfðu gjört. Hún sauð kjötið í katlinum og bakaði kök-

urnar vel og rækilega, en neytti einkis af matnum, og var hún þó harðla

svaung; því ruðurnar og skolin heima voru nú farin að gánga úr henni.

Ekki vildi hún heldur taka eldinn fyrr en meö leyfi hellisráðandans. Og
með því hún var af sér komin af þreytu, ásetti hún sér að hvílast þar,

og bíða eptir húsbóndanum, og þókti henni þó alt vera hér fremur svip-

mikið og ógurlegt í kríng um sig. En á meðan hún var að hugsa sig

um, hvar hún ætti að fleygja sér niður, heyrir hún dunur miklar, eins

og hellírinn ætli að hrynja niður. Sér hún þá hvar kemur ógnastór risi,

fjarskalega ljótur, og með honum gríðarlega stór og grimmilegur hundur.

Varð hún þá skelfilega hrædd. En henni jókst hugur við það, að jötuninn

talaði blíðleg i til hennar, og sagði: „þú hefir vel og dyggilega starfað það,

sem þörf var á, og er því skyltjr að þú fáir laun verka þinna, og þiggir

mat með mér, og hvílir þig hér í nótt, hvort sem þú þá vilt heldur lúra

hjá hundinum mínum, eða sjálfum inér." Að svo mæltu bar jötuninn mat

fyrir Helgu, og neytti hún hans, eptir því sem hún hafði lystina til. t>ar

eptir lagðist hún f fletið hjá hundinum; því svo ógurlegur sem rakkinn

var, þá var þó jötuninn miklu hræðilegri. þegar lítil stuud var liðin, frá

því Helga lagðist út af, heyrði hún dýnk mikinn, eða hlúnk, svo hellirinn

titraði við. Varö hún þá ákaflega hrædd. þá kallaði jötuninn til hennar,

og sagði: „Ef þú ert hrædd, Helga karlsdóttir, þá máttu skríða upp á

skörina við rúniið mitt." Hún gjörði það. En skömmu eptir kom annar

hlúnkurinn miklu stærri. Bauð jötuninn þá Helgu að setjast upp á rúmið

sitt, og það þáði hún. Nú kom þriðji dýnkurinn, miklu stærri en hinir,

og þá leyfði jötuninn Helgu að skríöa upp í rúmið, og setjast til fóta sér.

En þá kom hinn fjórði dýnkur og ætlaði þá alt ofan að ríða með braki

og brestum. t>á bauð jötuninn Helgu, að fara upp í rúmið upp fyrir sig,

og í dauðans fátinu, sem á hana var koniið, tók hún því með þökkum.

En í sama bili féll jötunshamurinn af hellisbúanum, og sá Helga úngan

og fríðan kóngsson liggja fyrir framan sig í rúminu. Var hún þá ekki

sein á sér, heldur greip tröllshaminn undir eins, og brendi hann til ösku

Fagnaði kóngssonur þá Helgu með mestu blíðu, og þakkaði henni innilega

fyrir það, að hún heföi leyst sig úr álögum. Sváfu þau svo af um nóttina

í allrabezta næði og makindum. Um morguninn sagði kóngssonur Helgu
alt um hagi sína, álög þau, sem á sér hefði verið, auð sinn, ætt og ríki.

Bauðst hann til að vitja hennar seinna, ef hún vildi eiga sig, og má nærri

geta, hversu fúslega vesalíngs karlsdóttirin tók boði kóngssonar. Fræddi
" ' -

'

1 '

" 29*

152 ÆFINTYRI.

hún hann þá um sig og sína hagi alla, erindi sitt og ferð systra sinna.

Kóngssonur gaf Helgu að skilnaði kyrtil, og baÖ hana vera í honum innan

undir lörfum sínum, og láta eingan sjá hann. Hann gaf henni og kistil

með allskonar dýrgripum í og tvennum kvennbúníngi mjög skrautlegum.

Sagði hann að kistlinum skyldi hún ekki lcyna, og lofa honum að fara;

því hann mundi víst verða tekinn af henni, þegar heim kæmi. þegar

Helga var ferðbúin, kom hundurinn, og rétti að henni hægri framlöppina;

tók hún í hana, og var þar á gullhríngur, sem hún líka hirti. Kvöddust

þau síðan með mestu blíðu, kóngssonur og karlsdóttir, og skundaði hún

heimleiðis með kyrtilinn, kistilinn og eldinn, og var henni nú heldur en

ekki létt um hjartaræturnar. Kom hún nú heim í kotið með eldinn, og

urðu þau karl og kerlíng honum næsta fegin. En þegar Helga sýndi þeim

kistilinn og gripina, var hún svipt því öllu, og hlökkuðu foreldrar

hennar og systur mjög yfir gersemum þessum. En af kyrtlinura lét hún

eingan vita.

Nú leið og beið um hríð, svo ekkert bar til tíðinda í kotinu, og alt

gekk sinn vanalega gáng, þángað til einu sinni sést koma skip af hafi,

fagurt og vel búið, og lendir fram undan kotinu. Karl geingur til strandar

til að forvitnast um, hver fyrir skipinu réði. Hann talaði við fyrirráðanda

skipsins, en hvorki þekti hann hann, og hinn sagði ekki heldur til sín.

Aðkomandi var spurull mjög; meðal annars bað hann karl segja sér,

hversu margt manna væri í kotinu, og hvað mörg börn karlinn ætti. Hann

sagði, að þar væru ekki fleiri menn, en hann og kerlíng sín og dætur

þeirra tvær. Hinn beiddist að sjá dætur hans, og var karli það ljúft.

Fór hann og sókti báðar eldri systurnar, og komu þær í skrúða þeim,

sem verið hafði f kistlinum forðum. Komumaður sagði sér litizt dável á

stúlkurnar, en spurði, hversvegna önnur hefði hendina í barminum, en hin

klút um nefið. Máttu þær nú til nauðugar viljugar að sýna hvorttveggja.

t>ókti þá komumanni þær ófríðka talsvert, en fékk ekki að vita orsökina

hjá þeim. Hann spurði þá karlinn, hvort það væri öldúngis víst, að hann

ætti ekki fleiri dætur. Karl neitaði því þverlega í fyrstu, en þegar hinn

fór að gánga á hann um það, sagðist hann eiga ókind eina, sem hann vissi

varla, hvort heldur væri maður, eða kvikindi. Hinn krafðist að fá að sjá hana,

svo karlinn fór, og kom með Helgu; var hún óhrein og illa búin. En
þegar hún kom, reif komumaður af henni tötrana. Var hún þá í skínandi

fallegum kyrtli, sem mikið bar af fötum þeirra systra. Urðu nú allir

forviða, sem við voru. En komumaður snýr nú við blaðinu, og atyrti

karlinn og systurnar fyrir meðferðina á Helgu. Tók hann alt skrautið af

eldri systrunum, og sagði þeim væri það ekki frjálst, en fleygði í þær

lörfunum af Helgu. Sagði hann síðan upp alla sögu, og svo, hver hann

væri. Skiidi hann sfðan við karlinn og eldri systurnar, en tók Helgu með

sér, vatt upp segl og sigldi heira í ríki sitt. Átti hann sfðan Helgu, unnust

ÆFINTÝW. 453

þau bæöi vel og leingi, áttu börn og buru, grófu rætur og muru. Og

ekki kann eg þessa sögu lcingri.

Missagnir. Eptir annar^ sögn borgfirzkri, eru þær breytíngar á

sögu þessari, seni hér segir:

þegar íngibjörg karlsdóttir fór aö sækja eldinn, kom bún aÖ ijalli

einu ógnarlega stóru. Hún scttist þar undir stein, hálfuppgefin og hugs-

andi út úr því, hvernig hún eigi aö ná eldinuni. þá heyrir hún, aÖ sagt

er í fjallinu yfir sér: „Einbúi í fjalli. Einbúi í íjalli." Hún svarar:

„Búðu allra nianna armastur, einbúi í fjalli." þá kom aö henni geysistór

hundur, og beit af karlsdóttur hendina. Hljóp hún þá lieim í ofboði,

eldlaus og einhent, og sagöi sínar farir eigi sléttar.

Nú var Sigríöur send. Hún komst aÖ fjallinu, settist undir steininn,

og heyröi sama kall yfir sér í fjallinu, og svaraöi því á sömu leiö og hin

fyrri. þá kom stóri hundurinn og beit af henni nefiö. Hljóp hún svo

heim í ofboði, eldlaus og neiiaus.

þá var Helga rekin á staö í bræöi, og skipaö að sækja eldinn-

Hún kemur aö fjallinu eins og hinar systurnar, sezt undir sama stein og

þær til að hvíla sig. Heyrir hún þá, að kallaö er í fjallinu uppi yfir sér;

„Einbúi í fjalli. Einbúi í fjalli." Hún svarar: „Sittu allra manna heil-

astur, einbúi í fjalli!" þá kemur stóri hundurinn, og flaörar upp á Helgu,

og teygir hana meö sér inn í helli í fjallinu. Er hún þar um nóttina,

og liggur í fleti hjá hundinum. þá fellur af honum hamurinn, og brennir

Helga hann um morguninn. En í staöinn fyrir hund, er í fletinu fríður

og fallegur kóngsson.

Nú fer alt eins fram í sögunni, og að framan segir. Og þegar kóngs-

sonur kemur að vitja Helgu unnustu sinnar, þá sýnir karl honum tvær

eldri dæturnar, en kóngur fann þann galla á þeim, að önnur haföi tréhönd

en hin trénef. En þegar hann spuröi, hvernig á þvl stæði, svaraði karl-

inn: „Minnstu ekki á það, herra, eg setti á hana tréhöödu — pg um hina;

„Minnstu ekki á það, herra, eg setti á hana trénef.
u Eptir það fer alt

eins og fyrr er sagt.

Eptir þessari sögn er kóngssonurinn í hundeliki, Qg koma ekki nein

önnur kvikindi fyrir í henni.

Enn er sú breytíng eða viðauki þessarar sögu til í Borgai'fii-Öi , aÖ

sá, sem talaði í hólnum við karlsdæturnar, hafi verið kóngssonur sjálfur.

Hundurinn hafi verið veiðihundur hans, og í eingum álögum, og eingan

hríng gefið Helgu. En sumar sagnir láta hundinn gefa Helgu hrínginn,

og um leið og hún þiggur hann, fellur hamurinn af honum, og verður þá

fóstri, eða trúnaðarmaður kóngssonar.

454 ÆFINTÝRI

Kiðuvaldi. (Eptir húsfrú Hólmfríði }>orvaJdsdóttur.) Einu siniii var karl

og keiííng, sem áttu sér 3 dætur; hét ein Signý, önnur Oddný og Helga

hin þriðja. Voru þær Signý og Oddný eptirlætisgoð forcldra sinna, en

Helga var olbogabarn, lá í öskustónni og var ekkert um hana hirt. Einu

sinni bar svo við í karlskoti, að eldurinn slokknaði, og bað karl Siguýu

dóttur sína að fara og sækja eld. Hún spyr, hvert hún eigi að sækja

hann. Hann segir: „þú skalt gánga yfir fjöll og firnindi, hálsa og liæðir,

og svo lángt sem þínir vegir liggja, og það veit einginn.
4
' Síðan fer

Signý á stað og geingur leingi leingi, þángað til hún í'er fram hjá ein-

stöku fjalli, þá heyrir hún sagt í fjallinu með dimmri rödd: „Kiðuvaldi

býr í fjallinu." Hún svarar: „Svei þér, búandi í fjallinu,'- og heldur cnn

á fram, þángað til hún kemur í helli. þar sá hún, að eldur logaði á

skíðum og var pottur yfir fullur af keti, og skamt þar frá voru kökur

óbakaðar í trogi. Hún tekur kökurnar, bakur þær og jetur síðan; svo

stelur hún keti úr pottinum og eldi undan honum; en áður en hún gekk

út, gerði hún öll sín stykki í eitt eldhúshornið. þegar liún var komin á

móts við fjall Kiðuvalda, kom til hennar hundur svo grimmur og illur að

hann beit af henni hægri hendina, tók frá henni ketstykkið, sem hún hafói

stolið og drap fyrir henni eldinn. Kom hún svo heim allslaus og verri

en allslaus. Daginn eptir sendi karl Oddnýu eptir eldi, og fór það alt á

sömu leið, sera fyrir Signýu; hún hafði sömu svör við Kíðuvalda, og

hegöaði sér eins í hellinum, og Signý, en það eitt skakkaði, að hundurinn

beit af henni nefið, en ekki hendina. Kom hún svo heim slypp og verri

en slypp, þar sem hún hafði mist af sér nefið. þriðja daginn skipar karl

Helgu að fara, og hefir öll sömu ummæli við hana, sem hinar, nema

hvað hann bætti því við, að sig gilti einu, þó hann sæi hana aldrei aptur.

Helga fór, og þegar hún kemur á móts við fjallið einstaka, heyrir hún,

að sagt er með dimmri rödd: „Kiðuvaldi býr í fjallinu/* Hún svarar:

„Búðu heill í fjalli, heilla karlinn.
u Svo heldur hún á fram og keniur í

hellinn. Er þar eins ástatt og áður, eldur logar á skíðum og pottur

uppi yfir með keti, og óbakaðar kökur í trogi. Helga hagræðir þá undir

pottinum, bakar kökurnar, leggur þær svo á trogið og færir upp ketið,

þegar]>að var fullsoðið. Síðan hreinsar hún og sópar út alt eldhúsið.

þegar hún er búin að þessu öllu saman, tekur hún með sér eldinn og

fer á stað með hann. þegar hún fer fram hjá fjalli Kiðuvalda, kemur til

hennar hundur ósköp vinalegur og færir henni kistil og segir, að hún eigi

kistilinn og það sem í honum sé, en hún skuli ekki ljúka honum upp,

nema henni liggi mikið á. Svo fer Helga heim með eldinn, og geymir

vandlega kistilinn, og lýkur honum aldrei upp. Nú líður heilt ár þángað

til kóngsson kemur þar við land og í karlskot, finnur karl og spyr hann,

hvort hann eigi ekki dætur. Karl segist eiga 2. Kóngsson biður annarar

þeirra. Karl tók því vel og skipar Signýu að koma út og fagna biðli

ÆFINTÝRI 455

sínum. Hún gerir svo, kemur út og hefir vetlíng á hægri hendi. Kóngs-

son ætlar aö taka í bendina á henni; en þá verður ekkert fyrir honum,

nema votlínguriim. Kóngsson segir, að hann geti ekki átt handarlausa

konu
,

og segist vilja sjá hina dóttur karls. Karl kallar þá á Oddnýu,

að koma út og fagna biðli sínutn. Hún gjörir svo, en hefir strút upp

undir augu. Kóngsson ætlar aÖ lúta að henni og kyssa hana, svo hún

verður að ýta neðar strútnum. Sér kóngsson t>á, að hún er netíaus og

segir, að svo ílt sem þaö sé, að eiga handarlausa konu, sé það þó enn

verra að eiga hana neflausa. Spyr hann þá karl, hvort hann ætti ekki

fleiri dætur. Karl segist ekki geta talið það, hér sé reyndar ófétis-stelpa,

seín alt af hafi legið í öskustónni, en hún sé eingum manni boðleg.

Kóngsson biður hann að lofa sér að sjá hana. Karl gerir svo og skipar

Helgu að snauta út, hún muni eiga erindið. Helga rfs þá upp úr ösku-

stónni , hreinsar af sér öskuna og kolahrímið , lýkur upp kistlinum og

finnur í honum fallegasta drottníngar skrúða. í hann fer hún og kemur

svo út til kóngssonar. Hann heilsar henni kurteislega, og hefir hana í

burt meö sér, siglir heim í land sitt, geingur að eiga hana og verður

kóngur eptir föður sinn, en Helga drottníng. Svo kann eg ekki þessa

sögu leingri.

Sagan af Kolrössu krókríðandi. (Eptír liúsfrú Guðnýu Eínarsdóttur,

nú á Akuroyri.) Einu sinni var karl og kerlíng í koti sínu. þau áttu sér

þrjár dætur; hét hin elzta Signý, önnur Ása, og hin þriðja Helga. Eldri

systurnar, Signý og Ása, áttu sældardaga hjá því, sem Helga átti; þvf

karl og keilíng unnu þeim mjög, og mæltu alt eptir þeim hvort við

annað. En Helga átti litlu ástfóstri aö fagna hjá foreldrum sínum, og

varö að gjöra alt sem verst var, og kerlfng kendi sig vanfæra fyrir.

gánga að slitverkum, vera í eldlmsi, annast matseld með móður sinni,

þrifa til og hreinsa alt, sem hreinsa Þurfti í kotinu ; eldri systurnar komu

þar hvergi nærri, sátu eins og hofróður inni á palli á vetrum, en sleiktu

sólskinið á sumrin, og geingu skrúöbúnar, og gjörðu ekki annaö en tensa

sig tij. þœr höíðu öíund á Helgu; þyí þó hún vœri klædd í larfa, yrði

aö gánga í því versta, og heíöi ckkert flet nema öskustóna að liggja í,

þókti öllum hún fríöust þeirra systra, en það sveið þeim sárast. Einu

sinni kom maður vel búinn, frfður' sýnum og bað Signýar. Ka)ii og kerl-

íngu leizt vel á manninn og Signýu ekki síöur; og með því þeira þókti

þessi ráðahagur álitlegur, gáfu öll sitt jáyrði til gjaforösins. Síðan fór

maöitrinn með Signýu meö sér þegar í stað; en skamt voru þau komin

frá karlskoti, fyrr en maðurinn breytti ham sínura og varö að þríhöfðuöum

risa. Segir hann þá við Signýu: „Hvort viltu heldur að eg beri þig eða

dragi.- 1 Signý kaus það, sem vildara var, að hann bæri sig. Lét hann

hana þá setjast á einn hausinn, og bar hana svo heim í helli sinn. Lét

456
*

ÆFINTÝRI,

hann hana þar í jarðbús eitt, batt hendurnar fyrir aptan bakið, en hár

hennar við stólbrúðir, gekk svo frá henni og lokaði jarðhúsinu. Litlu

síðar keraur maður til karls og kerlííigar, og biöur Ásu; hann var álit-

lega búinn og vel á sig kominn, að þeim hjónum þókti, og féll einnig Ásu

vel f geð. Varð það því að ráði, að maðurinn íekk hennar og fór með
hana þegar úr föðurgarði. þegar þau voru skamt komin frá kotinu, skipti

maður þessi hömum og varð að ógurlegum risa þríhöfðuðum og gjöröi

Asu sömu kosti, sem hann hafði áður gjört Signýu, systur hennar, og fóru

öll þeirra viöskipti á sömu leið, sem áður er sagt. I þriðja sinn kom
maður í karlskot og baö dóttur þeirra. Hann var efnilegur og manns-

mót að honum mikið. Karl og kerlíng báöu hann ei fara fram á slíkt

við sig,
, ?
því nú eigum vér einga dóttir ógefna framar. Viö höfum áður

gipt þær burtu, er við áttum." Maðurinn leitaði því fastar á um ráða-

haginn, og kvaðst ætla, að þau muridu enn eiga eina dóttur ógefna. Karl

og kerlíng kváðust að vísu eiga eina dóttir, en sér komi ekki til hugar,

að nokkur maður feldi ástarþokka til hennar; því hún væri mesta herfa

að ásýndum, og argasti veraldar ódámur. Maöurinn sókti þvi meir á um
ráðahaginn, og bað, að hann mætti þó sjá hana. Var þá Helga kölluð

fram úr eldhúsinu og sýnd komumanni; hann baö þau nú ekki synja sér

leingur ráðahags við dóttur þeirra. Karl og kerlíng kváðu honum heimilt

að eiga dóttur þeirra fyrir sér, ef hann vildi; en ekki var leitaö um þaö

neinna svara hjá Helgu. Fór hann svo burtu með Helgu; þegar hann

var kominn skamt á leið meö hana, brást hann í risalíki sem fyrri, og

gjorði henni sömu kosti, og systrum hennar, og kaus hún aö hann drægi

sig, og segir ekki af ferðum þeirra, fyrr en liann kemur heim í hellinn

með hana. þá segir risinn við Helgu: „Nú skaltu taka við búsýslu hér

innan stokks, hirða um hellinn, sópa hann og hreinsa, matreiða fyrir mig
og standa mér fyrir öllum beina, og búa um rúm rnitt.

14 Fór þessu svo

fram um hríð, að hún annaðist um öll heimastörf í hellinum á daginn,

en stóð risanum fyrir beina kvöld og morgna; því á daginn var hann

ávalt úti á veiðum og bar heim afia sinn á kvöldin, fisk og annað fáng,

og tók hann þá ósleikjulega til matar síns. Áður en hann íór heiman á

morgnana tók hann alt til handa henni, það er hafa þurfti. Sá hún að

risínn gekk um hirzlur slnar og hibýli, og lét hana aldrei sjá í neitt af

því, og bar jafnan á sér lyklana, er hann fór burtu úr héllirium. Sú

eina lifandi skepna sem var í hellinum, svo Helga af vissi, var lítill

hundur, sem hún átti, og var hann henni til afþreyíngar. Hún tók samt eptir

þvi, þegar hún var eitthvað að vinna, og skipti sér ekki af honum, að

hann hvarf frá henni, en kom þegar hún kallaöi á hann, og þó ekki

undir eins; af því réð hún að hann færi lángt til í hellinum. Einhverju

sinni fer hún og kannar hellin, og finnur hún þá fyrir sér hurð læsta, og

þar liggur rakkinn fyrir framan; gægist hún inn með hurðinni og um

ÆFINTÝEI. 457

skráargatið; virtist hcnni þá, að hún sæi þar 2 stúlkur inni sína á hvorum

stóli. Kemur henni þá í hug, aö þetta muni vera systur sínar, og þykir

henni allílt, aö þær séu svo sárt leiknar, tó þær heföu ekki látiö hana

betur, en fyrr var frá sagt.

Um kvöldiö, er risinn kom heim, var Helga málhreif viö hann og

tasvíg, meöan hann situr aö snæöíngi. Meöal annars spyr hún hann,

hvernig honum geöjist umsýslun sín og hiröíng á hellinum, og let hann

vel yfir þyí, og þar kemur, aö hún spyr hann aö, hvernig honum hugnist

aö sér. Risinn lét og vel yfir i»ví, enda kvaöst hann hafa sókt hana, af

því hann heföi vitaö, hver kvennkostur hún væri. Helga mælti: „Ef þér

heföi veriö nokkuö meira í hug meö mig en aö eg væri ambátt þfn, þá

mundir t>ú ekki hafa tortrygt mig um aö gánga frjálslega um allan helli

þinn, híbýli og hirzlur, svo að eg mætti njóta yndis af auölegð þinni með

þér; en þú hefir lokað öllu fyrir mér, og skamtað mér í hendurnar, og

ekki leyft mér umgaungu um eigur þínar." Eisinn kvað Það satt vera,

að hann hefði ekki feingið henni lykla sína; „en það gjörði eg, af því að

eg vildi reyna þig. Nú skal eg ekki draga leingur dul á það, að eg

ætla bráöum að halda brúðkaup okkar, og því skaltu nú taka við lyklum

að öllum hirzlum mínum og híbýlum, og geyma alls þess, er eg á. þó
er það ein hirzla er þú mátt ekki upp ljúka, þótt einn lykillinn í kippunni

gángi aö henni, og býö eg þér þar sterkan varnað á.
u Helga tók við

lyklakippunni og mælti: „Vel hefir þú nú gjört, að þú vilt ekki gjöra

neina svívirðíngu til mín, og þaö annaö, að þú trúir mér fyrir að gánga

frjálslega um alt þitt; enda nálgast sá tími, að betra mun, að eg kynnist

híbýla háttum þínum, fremur en orðið er. En með því þú segist bráðum

munir gjöra brúðkaup til mín, held eg mér veiti ekki af að þrifa til og

koma betur fyrir í hellinum, en nú er, og skal eg byrja tað starf þegar

á morgun.u Síöan leggjast þau til svefns og sofa af um nóttina. Daginn

eptir fer risinn burt, sem hann var vanur, en Helga að skoða í hirzlur

hans. þegar hún hefir lokið því, fer hún að dyrum þeim, sem fyrr er

frásagt að hundurinn lá opt viö, og ber að þeim lykil þann, sem einn var

eptir á lyklakippu karls, og sem hann haföi bannað henni að beita, og

lýkur þeim þegar upp, með honum. jþegar hún kemur inn, finnur hún

þar báðar systur sínar húngraðar, horaðar og mjög að þrotum komnar.

Hún leysir þær og hressir við, sem hún hefir bezt faung á. Síðan segja

þær henni af sinni æfi hjá risanum, ,og það með, aö hann hafi viljaö

þraungva þeim til aö eiga sig, og af þvf þær hafi ei viljað það, hafi hann

sett þær í afhelli þenna, og pírt í sig niat, einúngis til að treina í sér

lífið. Eptir það mælti Helga: „Nú verður skjótt ráða að leita, og er það

mitt ráð, að eg ætla að koma ykkur héöan, hvað sem uni mig verður á

eptir, og ætla eg aiS láta risann bera y6ur í belg einum lieim til karls

og kerlíngar, en láta þar utan með og of&n & roðarusl og matleifar risans."

458 ÆFÍNTÝRI.

Síðan tekur hiin belg einn mikinn og lætur þær fara þar ofan í,

en treður í kríngum þær matarúrgángi risans; reisir svo belginn upp

við hellisvegginn.

Um kveldið, er risinn kom heim, var Helga mjög ángráð og armædd.

(íekk risinn þá á hana, hvaö að henni geingi; en hiin sagði, að til þess

bæri það, að hún væri þreytt eptir dagserviðið, og annað hitt, að hún vissi,

að foreldrar sínir mundu ekki eiga nokkra matbjörg í húsi sínu, en hún

hefði alls nægtir. Karli gekst hugur við kveinstafi hennar, og hélt, að úr

því mundi mega ráða. Helga sagði: „Eg hefi hugsað um það í dag, hvernig

þú gætir með minnstum skaða þínum bætt úr nauðþurft ioreldra minna,

og held eg að þér væri minnst eptirsjá í afgángsleifum af mat þínum á

málum, því þær hafa legið hér og hvar um hellinn, eins og hráviði, þángað

til nú, að eg hefi tínt þær saman, og látið nokkuð af þeim í belg þenna,

og væri foreldrum mínum það mikill forði, væri Það laglega til þeirra

komið. En svo er nú belgurinn orðinn þúngur, að eg veld honum ekki,

og þó rúmar hann ckki helmínginn af leifum þínum. Nú væntir mig, að

þú virðir til orð mín, og berir belg þenna heim í karlskot á morgun, til

þess að þú bæði byrgir nauðþurft foreldra minna að nokkru, og losir mig

við það amstur, sem eg hefi af matarfrágángi þínum. En þar legg eg

blátt bann við, að þú hreifir á nokkru í belgnum eða rífir upp úr honum;

og ekki skaltu hugsa þér að eg muni ekki verða þess vísari, þvf eg sé

í gegnum holt og hæðir og helli minn, enda ertu af ráðahagnum við mig,

ef þú bregður af boði ínínu." Risinn kvaðst skyldi gjöra það, sem henni

væri mest að skapi og í eingu af bregða, og segir: „Nú skaltu búast við

brúðkaupi okkar á morgun kt

,
og vísar henni á alt, sem hat'a þurfti til

veizlunnar og þókti henni hann heldur stórtækur um tillögurnar. þar með

kom hann fram með bindin nokkurt, leysti það til, og tók úr því brúö-

klæði handa henni, og bað hana fara í Þau, þegar hún væri búin að búa

til veizlunnar; því ekki mætti á neiuu standa, er boðsi'ólkið kæmi, því úr

þeirri sömu för og hann færi með belginn ætlaði hann að í'ara að bjóða

til brúðkaupsins. Helga hét honum góðu um, að alt skyldi verða til búið,

er boðsmennirnir kæmi, og lét sem sér væri mjög ant til brúðkaupsins.

Eptir það hætta þau talinu og leggjast til sveí'ns.

Morguninn eptir er risinn snemma á fótum, tekur belginn á bak sér

og heldur með hann heim að karlskoti. þegar hann var kominn æði kipp

frá hellinum, þykir honum belgurinn i'urðu þúngur, setur hann því af sfer

og hvílir sig. þegar hann er búinn að setja af sér baggann, segir önnur

þeirra systra: „Eg sé í gegnura holt og hæðir og helli minn". þykist

nú risinn vita, að Helga sjái til ferða sinna og segir:

„Aldrei skal eg í belginn bauka,

þó brotni í mér hryggurinn;

ÆFINTÝRI 459

[glögt er auga í Helgu miniii,

hún sér í gegnuin holt og hæöir og helli smn." 1

Síöan snarar hann belgnum á bak sér aptur; en þó kemur þar, að hann

lýist í annaö sinn, og finnst belgurinn kynja þúngur, setur hann af sér, og

er hann heyrir: „Eg sé í gegnum holt og hæöir og helli minn u
, mælir

hann sömu orðum og fyrr, og heldur enn á fram. þannig gekk og hið

I'i'iöja sinn, er hann hvíldi sig, að bæði heyrir hann hin sömu orð og hefir

sömu ummæli sjálfur, sem hið íyrsta sinn. Síðan kemst hann heim í

kot og selur belginn í hendur karli og kerlíngu.

Nú er i>ar til máls að taka, að Helga fer að þrifa til i hellinum og

undirbúa alt til brúðkaupsveizluunar, eins og risinn haíði fyrir mælt.

Hraöar hún sér nú að öllu, sem mest hún má, og ber á borð. þegar

hún hefir lokið öllu, sem hún átti að gjöra, tekur hún staur, sem lá í

hellinum
,
og færir hann í brúðarskart sitt, og setur þar, sem hún bjóst

við, að sér mundi ætlað sæti. Eptir það nýr hún framan í sig alla potta-

hrími og atar klæði sín í kolum og ösku, tekur eldhússkörúnginn, sezt á

bak og ríður, og stefnir í gagnstæða átt frá hellinum, því, sem heim vissí

að karlskoti. Skamma stund hafði hún farið, áður en hún mætti risanum

með niiklum flokki boösmanna; voru þar í fylgd með honum jötnar og

bergrisar, en brúðguminn var i fararbroddi. Hann yrti á Helgu, og spurði,

hvað hún héti. Hún kvaöst heita Kolrassa krókríðandi. Hann ávarpar

hana enn á þessa leiö:

„Komstu að Melshöfða,

kolskörin feín?"

Hún mœltí ; „Kom eg þar;

breitt var á bekki,

brúður sat á stól,

full voru öll ker,

svo út úr fló.
u

t>á mælti risinn: „Hó, hó, ríðum hart, brúðurin bfður" og boðsmenn

hans tóku undir og sögðu: „Hó, hó, ríðum hart, sveinaru . Síðan skildist

Helga við þá, og mætti öðruin flokki boðsmaunanna; voru þar í skessur

einar og tröllkonur. þær yrtu á hana sem risinn

:

„Komstu að Melshöfða,

kolskörin þínV"

Hún svaraði: „Kom eg þar;

breitt var á bekki,

brúður sat á stól,

full voru öll ker,

svo út úr fló."

1. „því augaÖ hennar Helgu minnar heima

sér í gegnum holt og yteina ', segja sumir.

460 ÆFÍNTÝRI.

[>á mæltu skessurnar: „Hó, hó, ríöum hart, meyar." Eptir þaö skildu

þær. Héldu skessurnar til hellisins aö Melshöföa, en Helga sneri viö, þegar

leiti bar á inilli
;
og heini í karlskot, og sagöi foreldrum sínum og systrum

frá, hvernig komiö væri. Dvaldi hún heima litla stund, því hún fór á

staö aptur, aö vita, hvers hún yröi vör á Melshöföa.

Nú víkur sögunni til risans og boösmanna hans: þegar þeir komu í

hellinn, sjá þeir borö reist og bekki setta, og alt fyrirbúiö til fagnaðar,
.

þar meö sáu þeir brúöurina komna í sæti; geingu þeir því fyrir hana og

heilsuöu henni; en hún leít hvorki viö þeim né laut, og þókti þeim það

kynlegt, og ekki sízt brúögumanum. Fóru þeir þá og gættu betur aö, og

sáu, hver umbúníngur þar haföi verið vcittur. Fann risinn nú, að hann

haföi veriö gabbaður og sumir gestirnir meö honum, og hörmuöu hrakfall

hans. Sumum gestunum þókti aptur risinn hafa gabbaö sig, er hann hafði

boöiö þeim til brúðkaups, en ætlað aö villa fyrir þeim ^jónir meö trédrumb

einum. Slóst þar þegar í áflog, og því næst drápu hvorir aöra, risinn og

þeir, sem honum fylgdu, og hinir, er þóktu hann hafa gabbað sig. Er

það skjótast frá að segja, að þar stóð einginn lífs uppi, og sá Helga á allan

þeirra ófagra forgáng. þegar tröllin voru fallin, hljóp Helga heim í kot

hið hraðasta og sókti alt hyski sitt. Drógu þau síðan búkana út úr hell-

inum, báru þar að viðu og kyntu bál mikið, og brendu upp allan þenna

óþjóöalýð til kaldra kola. Aö þvi búnu tóku þau alt, sem fémætt var í

hellinum og fluttu heim í karlskot. Síðan fær Helga sér smiði marga

og smíðaefni, og lætur gjöra sér hús mikið og fagurt, og settist þar að.

Systur hennar urðu ekki að manni; því þær voru úrræöalausar, öllu óvanar,

og kunnu ekkert, sem nokkru var nýtt. En Helga giptist síðan vænum
manni og unnust þau bæöi vel og leingi,

„áttu börn og buru,

grófu rætur og murur;

smérið rann,

roðið brann,

sagan upp á hvern mann,

sem hlýða kann;

brenni [þeim í kolli baun, 1

sem ekki gjalda mér sögulaun

fyrr í dag en á morgun.

Köttur út í mýri,

setti upp á sér stýri,

út' er æfintýri.
2"

1. frá [hafa aörir jmnnig: strá í kolli ^eim.

2* þetta niburlag í ljóbum cr helzt haft vib sögur j>ær, gem euáu m$b gíptiugar.

ÆFINTÝRI 461

Koltrýnu saga. (Eptir handríti sðra Svoinbjarnar Guðmundssonar á Móum.)"

það var einu sinni karl og kerlíng í koti sínu; þau áttu þrjár dætur,

er hétu Sigríður, Signý og Helga. Karl hélt mjög af tveimur dætrum

sínum, Signýu og SigríÖi, en Helga var olbogabarniö og lá í öskustónni.

Einu sinni var barið aö dyrum í kotinu; fer karl til dyra, og sér fagran

konúngsson standa úti fyrir. Konúngssonur spyr, hvort karl eigi ekki

dætur ógiptar, og segir karl svo vera. Hefur konúngsson þá upp bónorð,

og biður þeirrar, er föðurnum þyki sér helzt samboðin. Karl býður kon-

úngssyni að vera um nóttina, og þiggur hann það. En að morgni kemur

karl með Signýu, er hann hélt mest upp á, og afhendir hana konúngssyni.

Leggja þau nú á stað, en þegar þau eru komin út fyrir túngarð, breyttist

konúngsson í tröllkarlslíki og spyr, hvort heldur hún vilji að hann beri

hana eða dragi. Hún kveðst miklu heldur kjósa að hann dragi sig. þetta

gjörir hann líka þángað til hann kemur að helli allmiklum. þegar hann

er þángað kominn með hana, spyr hann hana, hvort hún vilji eiga sig.

Hún fussar og sveiar og segir það sé öldúngis frá. Og þegar eingin von

var framar til þess, þá fer hann með hana inn í afhelli einn, bindur hana

þar upp á hárinu, höndurnur á bak aptur, en f kné henni setur hann

disk, fullan af allrahanda krásum, og yfir gefur hana síðan.

í annað sinn skömmu eptir þetta er barið að dyrum í koti karls. Og
þegar hann kemur til dyranna, sér hann enn þá tígulegan kóngsson

heimsækja sig, og á hann sama erindi, sem hinn fyrri. í þetta sinn lætur

hann Sigríði af hendi og fór alt eins og um var getið viðvíkjandi Signýu.

Hún komst eins í hellinn og hlaut samfélag með systur sinni.

í þriðja sinn kemur mikill og voldugur kóngsson til karls f koti hans,

og spyr, hvort hann eigi ekki ógipta dóttur. 3?að segist karl ekki geta

sagt; hann eigi stelpu, sem einlægt liggi í öskustó og sé ekki mönnum
sinnandi. Kóngsson segist ekki hirða um það og sækir fast að geta feingið

hana, svo karl lætur það eptir honum, fer til Helgu og færir henni tíðindin.

Rfs þá Helga upp og rýkur askan mjög úr henni. þegar hún var búin

að dusta sig, fer hún til hins tfgulega kóngssonar, og leggur af stað með

honum. Eins og vant var, breyttist hann í tröllkarlslíki fyrir utan túnið,

og spyr, hvort hún vilji hann beri hana eða dragi. Hún kvaðst fegin

vilja, að hann bæri sig. Heldur karl síðan á Helgu, þángað til þau koma

í hellinn. þá spyr karl, hvort hún vilji eiga sig, og játar hún því fús-

lega. Er hann nú í burtu á hverjum degi, til þess að útvega veizlukost,

en kemur þó heim á kvöldi hverju. Einn dag þegar Helga litast um f

hellinum, finnur hún leynidyr og lýkur upp, þó örðugt veitti; finnur hún

þar systur sínar báðar nær dauða, en lífi. Hún leysir þær f skyndi og

véitir þeim betri samastað. Nú fer hún að hugsa upp ráð, hvemig hún geti

bjargað þeim og komið til föðurhúsa. Dettur henni þá í hug að búa um þær í

pokumogvita, hvort henni heppnist ekki aö villa karlinn með þeim hætti.

462 ÆFINTÝRI

Einhverju sinni þegar karl kemur hehn
, þá segist Helga ekki

giptast honuni, fyrr en hann hafi fært föður sínum lítilfjörlegar

sendíngar frá sér; hún segist hafa safnað sanian smávegis ruðuin í

poka, og verði hann að halda á honum fyrir sig til föður síns, en hann

megi ómögulega hnýsast neitt í það, hvað í pokanum muni vera, og ef

hann gjöri Það, t>á muni hún kalla til hans og láta hann vita, að sér

sé ekki ókunnugt, hvað hann sé að hafast að. Karl kveðst muni gjöra

þessa bón hennar. En hún segir um nóttina systrum sínum, hvernig

þær skuli fara að, ef hann ætli að fara að leysa frá pokanum. Að

morgni leggur karl af stað með poka sinn. þegar hann er kominn

spölkorn frá hellinum, fer hann að hvíla sig, og vaknar þá hjá honum

mikil laungun eptir að vita, hvað pokinn hafi að geyma. Eu undireins

og hann ætlar að fara að leysa frá pokanum, þá heyrir hann sagt: „Sé

eg og heyri eg." Viö þessi orö brá karlinum, svo að hann hætti við

áform sitt og mælti : „Glögt er auga í Helgu minni, sér hún gegnum

hellisaugað.
4, Isú heldur hann leingra á íram, léttir á sér byrðinni og

ætlar aptur aö skoða í pokann; fór þá á sömu leið, og áöur. Hann

heyrir sagt: „Sé eg og heyri eg u
,

og hann segir aptur: „Glögt er auga

í Helgu minni, sér hún gegnum hellis augað. 1
' Síðan heldur hann á

fram heim undir tún á karlskoti, og ímyndar hann sér, að nú muni ekki

Helga sjá til sín. En undir eins og hann fer aö fipla á fyrirbandinu,

þá heyrir hann sagt: „Sé eg og heyri eg til þín, og veit eg, ef þú vitjar

um,u og segir sjálíúr, eins og fyrr. Kemst hann loksins með pokann

heim, finnur karl, færir honurn kveðju og sendínguna, og fer síðan leiöar

sinnar. Karlinn í kotinu fór bráðum að gæta að pokanum, leysir frá

honum, og þá kemur Signý úr honum, segir frá öllu, er gjörzt hafði, og

að hún ætti ílelgu lífgjöf aö þakka. Næsta dag þar eptir fer hann með

hinn pokann og fór alt á sömu leiö, en í þessari ferðinni komst Sigríöur

heim. Eptir þetta fer tröllkarlinn í helli sinn og kemur að máli viö

Helgu, að nú hljóti hún að fara að matreiða í veizluna, skipar hann henni

nú að hafa tilbúin borð og bekki, bera bæði mat og vín á borð og vera

sezt í sæti að kvöldi hins 3. dags, því nú ætli hann að fara að bjóða

vinum sínum og vandamönnum. Síöan leggur hann af staö, en Helga fer

að matbúa; flýtir hún sér mjög að því, ber vistir og vín á borð, byrlar

einhverju óheilnæmu saman við vínið, og þegar þetta er búið, tekur hún

staur, málar á hann andlitsmynd, færir hann í fagran búníng og setur

hann við borðiö í sæti það, sem hún vissi, að hún átti að sitja í. Eptir

þetta fer Helga í förukerlíngar flíkur, makar sig alla í framan með ösku-

kolum, svo að á henni verður eingin mannsmynd. Að *því búnu tekur

hún staf í hönd og leggur af stað burt úr hellinum. þegar hún er

komin nokkuð töluvert í burt, þá fer hún að mæta boðsfólkinu, þuss^m

og allrahanda óaldarlýð; reið það á gandreið, sumir hrossleggjum og

ÆFINTÝRI. 463

sumir hrosshausum þar á meöal var sjálfur brúðguminn. Hann spyr

kerlíngu:

„Kemur Þú frá helli mín,

koltrýnan þín?u

Hún svarar:

„Já kom eg til þín.

Skeinkt var á skálar,

brúður sat á bekk. u

þá segir hann: „Kukk, kukk, og ríðum við sem harðast." Eptir

þetta heldur Helga á fram, þángað til hún kemur að koti foreldra sinna.

En hinir stórkostlegu veizlugestir halda til hellisins, gánga inn í skyndi

og án þess að hug>a mikið um kveðjur fara þeir að hressa sig á vistum

'og víni. þó ei sé auðgjört að vita, hver frá hafi sagt, þá segir sagan,

að brúðguminn tók að ávarpa brúði sína, en hún var næsta þegjandaleg.

þegar hann ásamt öðrum gestum sínum hafði gjört sig glaðan
,

og ætlaði

að hafa gleðilæti við brúðina, en hún ansaði ekki blíðlátum hans, eða

jók fognuð hans; þá gefur hann henni kinnhest og sér, hvernig öllu er

háttað, þegar hún kollsteypist af högginu. Verður þá mesti t>ys og órói

í hellinum. Allir stóðu upp og tóku að berjast hvor við annan, vitlausir

af víni og eitri. Urðu þau endalokin, að allir láu dauöir í hellinum.

Nokkru eptir fcetta fór Helga í hellinn, safnaði saman öllu fémætu og

færði heim að koti karls. Lifði síðan í alls nægtum, og ekki kann eg

t>essa sögu leingri

Sagan Hordíngul. (Eptir sögn húsfrú Hólmfríöar þorvaldsdóttur.)

Einu sinni var karl og kerlíng í koti sínu. þau áttu sér 3 dætur; þær

hétu Signý, Oddný og Helga. Signý og Oddný voru augasteinar karls og

kerlíngar; en Helgu höfðu þau út undan. Hún fékk ekki annað, en ruður

að jeta eða leifar hiuna, og ekki annað rúm en öskustóna að liggja í;

en alt varð hún að gera, sem verst var. Karl og kerlíng lifðu með

dætrum sínum á sjófángi eingaungu, og því reri karl einn á báti hvern

þann dag. sem fært var. Einu sinni rak á hann ofsaveöur svo mikið, að

hann gat við ekkert ráðið, og þá bætti það ekki úr skák, að þegar hann

er staddur í þessum lífsháska, kemur grá loppa og loðin upp á borð-

stokkinn hjá honum \ og er sagt um leið, að t>etta skuli verða hans

síðasta, ef hann gefi sér ekki dóttur sína. þykist nú karl skilja, að þetta

muni vera risi, og vinnur það til, þó honum þækti það Þúngt, að lofa

honum dóttur sinni, með því líf hans lá við. Kyrrir tá sjó, svo karl

kemst að landi með heilu og höldnu. Síðan kemur hann heim, dapur í

bragöi, og fer að jeta. þegar hann er nýkominn inn, heyrir hann, að

1, Sbr. ísl Fornkvæöi I. 26—28. bla.

regndropar koma á skjáinn; kallar hann þá til Signýar og bi8ur hana aÖ

bregöa sér út og taka inn færið sitt. Signý fer ; en þegar hún kemur

út, er þar fyrir tröllkarl ógurlega stór og ljótur í skinnstakki skósíðum

að framan, en uppi á herðarblöðum að aptan, með hordíngul ofan á bríngu.

Hann biður Signýu að kyssa sig; en hún fussar honum og sveiar. Tekur

þá risinn hana og fer burt með. Daginn eptir reri karl, og er ekki að

orðleingja það, að hann kemst í sama lífsháskann, og daginn fyrir, og

vinnur það sér til fjörlausnar, að heita risanum annari dóttur sinni. þegar

karl kemur heim og er farinn að jeta, fer alt á sömu leið, og áður, svo

hann sendir Oddnýu eptir skinnbrókinni sinni, sem hann hafði skilið eptir

úti. Hún fer og hittir risann, eins og Signý, og fara svo öll þeirra við-

skipti, eins og fyrri er sagt. þriðja daginn rær karl enn, og fer alt á

sömu leið, að hann heitir risanum dóttur sinni. þegar hann kemur heim

og heyrir hrjóta úr honum á gluggann, skipar hann Helgu að fara út

eptir skinnstakknum sínum, og sagði, að farið hefði fé betra, en hún, þó

hún færi sömu leið og systur hennar. Helga fór, og sá risann. Hann

bað hana að kyssa sig, og það gerði hún. Síöan tók hann hana og bar

hana burt í helli sinn; hann var í Dumbúngsdal. þar var Helga um
stund hjá risanum og matbjó fyrir hann. Risinn lét hana ekki illa.

Helga fann þar í afhelli einum systur sínar báðar horaðar og hart leiknar.

Hún hresti þær, eins og hún gat, og hjörnuðu þær bráðum. Eptir þetta

ffer risinn að mánga til við Helgu aö eiga sig, og hafði hún einginn aftök

um það. þegar risinn hafði feingið vilyrði hennar, fór hann að búast við

brullaupi þeirra, og drepur stóran uxa, sem hann átti. þá baö Helga

hann að aumkvast yfir foreldra sína og gefa þeira nokkuö af uxanum, og

tók hann vel undir það. Hún sagðist þá ætla að taka vömbina úr

uxanum og láta þar f mat handa karli og kerlíngu, en bað hann svo að

halda heim á vömbinni
;
og hét risinn henni því. Dagim; eptir lét Helga

báðar systur sínar fara í vömbina, og lét ofan á þær ýmsan mat, meðan

risinn var ekki við. þegar hann kemur heim, biður Helga hann að halda

nú ávömbinni heim í karlskot, og láta hana síga inn um eldhússtrompinn

í kotinu, en leggur ríkt á viö hann að skoða ekki í vömbina, því hún

sæi í gegnum fjöll og steina. Lofar hann henni góöu um það og fer svo

á stað með vömbina. þegar hann er búinn að bera hana býsna leingi,

setur hann af sér byrðina og hvílir síg; þykir honum vömbin æði þúng

og er rétt kominn á flugstig með að fara að rífa upp úr lienni. En þá

koma honum í hug ummæli Helgu og segir:

„Aldrei skal eg í belginn bauka,

þó brotni í mér hryggurinn;

glögt er auga í Helgu minni,

hún sér í gegnum ijöll og steina." 1

U öama vísan, og í sögunni aí Kolrössu krókríöandi.

ÆFINTYRI. 465

Heldur risinn svo á fram og kemur vömbinni heim f karlskot, lætur

hana síga niöur um eldhússtrompinn og fer svo heim aptur. Daginn

eptir segir risinn við Helgu, að hún skuli nú undirbúa alt til brúðkaups-

ins um daginn, og vera búin að bera mat á borð, klæða sig og vera

sezt á bekkinn um kvöldið, þegar hann komi heim, því nú ætli hann út

að bjóða*

Fer svo risinn, en Helga verður eptir og býr alt undir til veizlunnar.

þegar hún er búin að ljúka öllu af, sem hún átti að gera, tekur hún

trédrumb, klæðir hann í brúðarfötin sín og setur í bekkinn, þar sem

brúðarsætið var og segir við hann: „Svaraðu fyrir mig orði, ef mér
liggur á.u Síðan fór hún í einhverja ræfla og nýr sig sóti í framan,

tekur poka og lætur í hann það sem fémætast var í hellinum og ber

hann á bakinu. þegar hún var komin skamt frá hellinum, mætir hún

risanum með fjölda boðsmanna, voru það þussar og ýmislegt illþýði og

reið það gandreið á hrosshausum og hrosskjálkum. Brúðguminn var í

fararbroddi og segir, þegar hann mætir Helgu:

„Komstu í Dumbúngsdal,

þar drekka skal?

var matur kominn á borð

og brúðurin sezt í bekkinn? u

Helga kvað já við. þá segir risinn: „Ríðum við, -skellum við.
u

Síðan heldur þessi óþjóðalýður til hellisins og heilsar upp á brúðina.

Hún tók því, en heldur dræmt. Risinn segir: „Er nú alt til reiðu?"

Hún segir já. Ætlar þá risinn að fara að tala meira við hana; en hún

gegnir eingu. Blakar nú risinn hana hendi, þegar hún gegnir ekki. En
drumburinn valt um koll. Ærðust þá tröllin, að risinn heföi drepið

brúðina, en sum tóku hans taum og sögðu að honum heföi verið það

vorkun, þar sem hún hefði ekki viljað ansa honum. Af þessu urðu

áflog og ryskíngar í hellinum ,
og lauk svo , að tröllin drápu hvort annað,

svo ekki stóð eitt uppi. Eptir þetta afstaðið fór Helga heim í karlskot

og eignaðist allar eigur risans; síðan kom kóngssonur utan úr löndum og

átti hana. Unnust þau bæði vel og leingi, og búin er sagan.

Sagan af LoÖinbarða. (Eptir sögnum í Árnessýslu.) Einu sinni voru

3 systur í föðurgarði ; hétu þær Ása, Signý og Helga. Eitt sinn fór Ása

út í skóg, að sækja viðarbagga til eldsneytis. þegar hún ætlaði að lypta

á sig byrðinni, var hún svo þúng, aö hún gat ekki hreift hana úr stað;

fann hún, að eitthvað kvikt var sezt á byrðina. Hún sagði þá: „Hver

liggur á byrði minni, svo þúngur? u en þetta var tröllkarl, og svaraði

hann með dimmri i'ödd: „Loðinbarði heitir hann.u Síöan þreif hann til

Ásu og sagði: „Hvort viltu heldur eg beri þig eða dragi? u Hún svaraði

heldur fálega: „Eg vil lángtum heldur, þú dragir mig. u Síðan dró hann

n. 30

ÆFINTÝRI.

haiia í helli eínn mikínn, og sagði: .,Hvort viltu heldur sofa fyrir ofan

mig, eða undir rúmi mínu?" Hún kaus heldur, að liggja undir rúmi hans.

Daginn eptir reyndi hún til að strjúka heim; en þá náði tröllkarlinn henni

og drap hana. Öldúngis eins fór með Signýu. Seinast tók hann Helgu,

og fór hún svo aö ráði sínu, að hún kaus heldur, að hann bæri sig, en

drægi, og vildi heldur sofa fyrir ofan hann, en undir rúmi hans. Fór

þá svo, að Loðinbarði trúði Helgu, og skildi hana eina eptir heima, til

að búa til veizlu, sem haim hafði lagt til nóg faung; en sjálfur fór hann

að bjóða tröllum. Heiga átti að hafa afiokið öllu innan þriggja daga;

henni tókst]>að, og bar hún alla vist á borð og vín mikið; en í einum

stað, þar sem skugga bar á, reisti hún tréstubba upp við vegg og klæddi

hann í föt sín, en festi blöðru með blóði í á vegginn bjá trébrúðunnL

Síðan settist hún á skörúnginn, og reið honum burtu í gandreið, því hún

var fjölkunnug. En áður en hún fór á stað, neri hún ösku og pottahrími

í andlit sér, til að gera sig torkennilegri. Var þetta, þegar líða tók að

kvöldi hins þriðja dags. Hún mætti þá fyrst stórum tröllahóp, og voru

í honum einhöfóaðir þussar, og þar var Loðinbarði með. Tröllin spurðu:

„Komstu ekki að Gnýpufjalli, kolkjaptan þíq?" Helga svaraði: „Kom eg

|>ar.
a Tröllin spurðu: „Hvernig var þar umhorfs?" Helga svaraði:

„Breitt var á bekki,

brúður sat á stóli;

* full voru ker,

svo flóði út af."

Tröllin mæltu: ,,Ríðum, og ríðum, og skellum undir nára, og látum

ekki brúðuriiia bíða.
u Síðan mætti Helga öðrum hóp og voru þar tví-

höfðaðir þussar, og enn hinum þriðja, og voru í honum þríhöfðaðir þussar.

Allir sóktu þeir til boðsins, og fóru þeim Helgu sömu orð á milli

sem áður er sagt. þegar til hellisins kom, ruddust tröllin að mat og

víni, án þess að skipta sér af brúðinni, sem sat í skugganum afsíðis.

Gerðust tröllin þá brátt ölvuð, og sendust hnútum á. Ein hnútan lenti

í blóðblöðrunni á veggnum, og spreingdi hana, og dreif blóðið í allar áttir,

en tréstubbinn féll. Kendu þá tröllin hvort öðru um, að þau hefðu

drepið brúöurina. Tókst nú harður bardagi og lauk svo, að þau drápu

hvorfc annað. þetta sá Helga af fjölkýngi sinni, fór svo aptur til hellisins,

og hafði alt með sér burt þaðan, sem fémætt var.
1

1. Fleiri sögur eru mjög líkar þessari meÖ ^eira mismun, aö bæÖi heifca karJsdæturnar

ööruvísi, en hér, og eins hitt, a6 j>egar |>ær sofa fyrir ofan risann, sem tekur £ær, vakua

þœr vi5 \)QÍ6 } aö fyrir framan j)íer liggur kóngssonur, en ti'öllshamurinn fyrir framan
stokkinn, og brenna J>ær hann pá, og eignast síöan kóngssoninn. sem ekki hcfir getaö

losiláö fyrr úr ájiauöum síjiuju, én iuennsk kona veröur til aö hvíla fyrir ofan hann í

tröllHhanmum.

ÆFINTYRI. 467

Búkolla. 1. (Eptir handriti þorvarðar Ólafssonar.) Einu sinni var karl Og

kerlíng í garðshorni; þau áttu 3 dætur; þær hétu Sigríöur, Signý og

Helga. Karli og kerlíngu þókti vænt um Sigríöi og Signýu, en ekkert

þókti þeim vænt um Helgu og lá hún ávalt í öskustó. það er mælt, aÖ

karl og kerlíng ættu eingan grip í eigu sinni, ncma kú eina, sem Búkolla

hét. Hún var sá dánumannsgripur , aö þó hún væri mjólkuö þrisvar á

dag, þá mjólkaöi hún ekki minna, en 40 merkur í hvert sinn. Karl reri

til fiskjar á degi hverjum og reri altaf á keraldi, og á hverjum degi

flutti Sigríöur dóttir hans honum mat á fiskimiö, og flutti hann einnig á

keraldi. þaö bar einu sinni til í garðshorni, aö kýrin Búkolla hvarf, svo

einginn vissi, hvaÖ af henni varö. Ræða þau nú um þaö karl og kerlíng,

hvaö úr skuli ráöa, og veröur þaö, aö SigríÖur er send á stað að leita og

látin hafa nesti og nýa skó. Hún geingur leingi, þar til hún kemur á

einn hól; þar borðar hún og mælti: „Baulaðu, kýrin Búkolla, ef eg á að

finna þig.
lC1 En ekki baular kýrin. Nú geingur hún á annan hól, boröar

þar og mælti: „Baulaðu, kýrin Búkolla, ef eg á að finna þig.
u En ekki

baular hún að heldur. Hún geingur á þriðja hólinn, borðar þar og mælti

síðan: „Baulaðu, kýrin Búkolla, ef eg á að finna þig.
u þá baular kýrin

lángt frá uppi í fjalli. SigríÖur geingur upp í fjallið, t>ar til hún kemur

aö hellisdyrum. Hún geingur í hellinn. þar sér hún að eldur logar á

skíðum, kjötpottur er yfir eldi og kökur áglóðum. þar er og Búkolla og

stendur við töðustall og er bundin með járnhlekkjum. Sigríður tekur

köku af eldi og kjötbita úr pottinum og snæðir. Hún ætlar að leysa

Búkollu, en getur ekki, og sezt hún þá undir kverk hennar og klórar

henni. AÖ litlum tíma liðnum fer hellirinn aö skjálfa og kemur tröllskessa

mikil í hellinn. Hún mælti: „þú ert þá komin hér, Sigríður karlsdóttir,

þú skalt ekki lifa leingi, þú hefir stolið frá mér.u Skessan tekur hana

þá, snýr úr hálsliðnum, og hendir búknum í gjótu í hellinum. Víkur nú

sögunni heini í garðshorn. Karl og kerlíngu fer að leingja eptir Sigríði

og ætla hún muni nú dauö. þau ráða þá af að senda Signýu að leita að

Búkollu og fer hún af stað. Verða nú forlög hennar, eins og Sigríðar

að öllu leyti, og seinast drepur skessan hana í hellinum. Nú biður Helga

karl og kerlíngu að lofa sér að leita að Búkollu. En þau halda það veröi

til lftils, þegar hinar góðu gulldætur sínar hafi ekki getaÖ fundið hana,

og séu nú líklegast dauðar. það verður þó, að Helga fær að fara. Hún
fær skrápskinnsskó á fæturna og í nestið fær hún bræðíng, roð, ugga

og skófir. Hún geingur nú leingi, þángaö til hún kemur á hól nokkurn.

þá mælti hún: „Hér hafa systur mínar borðað, hér skal cg boröa líka."

Fer hún nú aÖ naga úr nesti sínu. Síðan mælti hún: ,,Baulaðu, kýrin

1. Fyrir norðan eru bessi orö höfð þáttnig: „Baulaöu nu, Búkolla mín, ef aö bú

ert herna."

30*

468 /EFINTÝRI,

Búkolla, ef eg á aö flnna þig." En ekki baular kýrin. Nú geingur hún

á annan hól og fór eins að og á fyrra hólnum. Hún geingur á þriðja

hólinn. þá mælti hún: „Hér hafa systur mínar borðað, hér skal eg

borðalíka." þegar hún hefir borðað, mælti hún: „Baulaðu kýrin Búkolla,

ef eg á að finna þig.
a þá heyrir hún, að Búkolla baular uppi í fjalli.

Hún geingur upp í fjallið á hljóðið. Loksins kemur hún að hellisdyrum.

Hún geingur í hellinn. þar stendur kjötpottur yfir eldi og kökur eru á

glóðum. Hún hagræðir kökunum, snerpir á undir pottinum, en tekur

ekkert, og sezt síðan hjá Búkollu, sem þar stendur við töðustall. Litlu

síðar heyrir hún hark úti og hellirinn fer að skjálfa. Síðan kemur

tröllskessa í hellinn, mikil vexti og ærið fasmikil, Hún mælti til Helgu:

„þú ert þá komin hér, Helga karlsdóttir ; þú skalt nú lifa, því t?ú hefir

eingu stolið frá mér.u Líður nú nóttin og gefur skessan Helgu mat.

Nú ætlar skessa út á skóg til veiða um daginn; þá mælti hún til Helgu

:

„þú skalt nú vinna nokkuð í dag, þú skalt sækja brjóstnál, sem eg átti,

þegar eg var heimasæta, hjá Daladrottníngu, systur minni." Helga

spurði, hvar hún væri. „það máttu segja þér sjálf," mælti skessan,

„og ef þú verður ekki komin með hana í kvöld, þá drep eg þig.
£
' Fer

nú skessan, en Helga er ráðalaus og sezt nú fram í hellisdyr og grætur.

þá kemur til hennar maður æði ófrýnilegur á að líta. Hann var í

skorpnum skinnstakki, sem náði á ristar að framan, en á herðarblöð að

aptan. Horinn náði úr nefinu og niður á tær. Hann spyr, af hverju

hún gráti. Hún kvað það vera til lítils að segja honum það, hann mundi

lítið geta úr því bætt. „Eg véit, hvað að þér geingur," segir hann, „og

ef þú vilt kyssa mig í kvöld, þá skal eg hjálpa þér að ná nálinni." Hún

kveðst skuli gera það. Helga spyr hann að nafni, en hann kvaðst heita

Dordíngull. þau gánga nú bæði frá hellinum, þángað til þau koma að

litlu húsi. Við dyrnar á húsinu er páll og reka. þá segir Dordíngull:

„Páll, stíng þú; reka, moka Þú.
u þá taka þau páll og reka til starfa,

þángað til þau koma niður að nálinni. Tekur þá Dordíngull hana upp og

segir, að hér sé nú nálin og spyr Helgu, hvort hún vilji nú ekki kyssa

sig ; en það segist hún ekki geta. Fer nú Helga heim í hellinn og leggur

brjóstnálina í rúm skessu. Um kvöldið kemur skessa heim, og spyr, hvar

nálin sé. „Hún er í rúmi þínu," segir Helga. „Vel er unnið,u mælti

skessa, „en varla muntu hafa verið ein í ráðum." Næsta morgun segir

skessa: „Verk hef eg ætlað þér í dag, Helga, þú skalt sækja tafl, sem eg

á hjá Daladrottníngu, systur minni; hefi eg leingi viljað fá það, en ekki

feingið." Helga spyr, hvar Daladrottníng sé. „það máttu segja þér

sjálf

,

u mælti skessa, „og ef þú kemur ekki með taflið, skal eg drepa

þig." Fer nú skessa burt, en Helga situr eptir ráðalaus og sezt í hellis-

dyrnar og grætur. þá kemur þar Dordfngull og kveðst muni hjálpa

henni, eí hún kyssi sig i kvöld. Helga kveðst fegin vilja gánga að þeim

ÆFÍNTÝRI. 469

kostum og þó meira vœri. Síðan gánga þau frá hellinum og gánga nú

leingi, þángað til þau sjá höll mikla nokkuð lángt frá. „í þessari

höll,
u

segir Dordíngull, „býr nú Daladrottníng. Skaltu nú fara þángað,

og mun hún taka þér vel og fá þér taflið. Hún mun bera fyrir þig mat,

en þú skalt eingan bita borða, en 3 bita skaltu taka og stínga í vasa

þinn, og vel skaltu signa borðbúnaðinn
,

þegar þú ert sezt undir borð.

Þegar þú ert komin á stað, mun hún senda á eptir þér 3 varga, og

skaltu þá fleygja sínum bitanum í hvern. u Fer nú Helga til hallarinnar.

Daladrottníng tekur henni vel og ber fyrir hana mat á borð. Kveðst

hún vita, í hvaða erindum hún sé. En þegar alt er á borð borið, segir

Daladrottníng : „Skerðuhana, gaffall; stíng þú hana, hnffur, og gleiptu hana,

dúkur. 41 þá svaraði hnífurinn, gaffallinn og dúkurinn: „Við getum það

ekki, hún Helga signdi okkur svo vel.
u Nú fór Daladrottníng frá Helgu

um stund; tekur hún þá 3 bita og stíngur í vasa sinn, en ekkert borðaði

hún sjálf. Daladrottníng fær nú Helgu taflið, og fer hún síðan af stað.

Þegar hún er komin nokkuð frá höllinni, koma 3 vargar á eptir henni og

telur hún víst, að þeir muni eiga að ráða sér bana. Helga tekur bitana

og kastar fyrir þá, en vargarnir éta sinn hver og detta þegar dauðir

niður. Helga fer nú leiðar sinnar og í hellinn og leggur taflið í rúm

skessunnar. Um kvöldið kemur skessan heim, og spyr Helgu, hvar taflið

sé. Hún segir, það sé í rúminu. „Vel er unnið,u mælti skessan, „en

það grunar mig, að þú sért ekki ein í ráðum. u Næsta morgun kveðst

skessan hafa ætlað Helgu starf í dag. „þú skalt,
lí

segir hún, „elda fyrir

mig, búa um rúmið mitt, og hella úr koppnum mínum og vera búin í

kvöld, ella mun eg drepa þig.u Helga kvað þetta hægt verk vera. En
þegar skessan er farin, ætlar Helga að fara að búa um rúmið, en þá
eru fötin föst, og þegar hún ætlar að taka pottinn, þá er haun fastur, og

koppurinn er líka fastur. Nú sezt hún í skáladyrnar og grætur. þá
kemur Dordíngull og bauð henni hjálp, ef hún kysti sig í kvöld. Hún
lofar því. Fer Dordíngull að búa um og elda, og er alt laust fyrir

honum. Hann lætur sjóðandi bikketil undir rúm hennar og segir Helgu,

að í ketilinn muni hún detta, þegar hún setjist á rúmið, því í kvöld

muni hún verða þreytt, og éta mikið, en undir kodda hennar sé fjöregg,

sem hún skuli brjóta á ásjónu hennar, í því hún falli í ketilinn og þá

skuli hún nefna sig, ef hún vilji. Dordíngull fer nú burt. þegar skessan

kemur heim um kvöldið, segir hún, að vel sé unnið, en undarlegt sé, ef

hún sé ein f ráðum. Hún sezt á rúmið og fellur í ketilinn. Helga

spreingir þá eggið á ásjónu hennar og nefnir Dordíngul. Hann kemur
þegar. Skessan lætur þar líf sitt og brenna þau hana upp. Verða þá

dýnkir miklir, svo Helga verður hrædd, og kyssir Dordíngul 3 kossa;

segir hann, að Daladrottníng sé nú að drepast líka, þvf þær hafi átt

sama fjöreggið báðar. Dordíngull og Helga sváfu nú saman um nóttina,

470 ÆFINTÝBJ.

en um morguninn varð Helga fciess vör að friður kóngsson var fyrir ofan

hana í rúminu, en hamurinn þar hjá. Hún dreypir á kóngsson, en brennir

haminn; haföi Dordíngull veriÖ kóngsson í álögum. Hann átti nú Helgu

fyrir konu. þau tóku þaö, sem fémætt var í hellinum og þar á meöal

Búkollu, svo tóku þau líka alt fé úr höll Daladrottníngar, sem var býsna

mikið. þau fóru síðan utan, Dordíngull og Helga, og settust að í ríki

fööur hans, en að honum önduöum, erfðu þau ríkið.> þau liföu leingi eptir

þetta, og var sambúð þeirra hin bezta, og lýkur svo þessari sögu.

Búkolla. 2. (Eptír sögn konu einnar á Seltjarnarnesi. M. G.) Einu sinni

var karl og kerlíng í koti sínu. fcau áttu einn son, en þókti ekkert vænt

um hann. Ekki voru fleiri menn, en þau þrjú í kotinu. Eina kú áttu

þau karl og kerlíng; þaö voru allar skepnurnar. Kýrin hét Búkolla. Einu

sinni bar kýrin, og sat kerlíngin sjálf yíir henni. En þegar kýrin var

borin, og heil oröin, hljóp kerlíng inn í bæinn. Skömmu seinna kom hún

út aptur, til aö vitja um kúna. En þá var hún horfin. Fara þau nú bæði,

karlinn og kerlíngin, að leita kýrinnar, og leituðu víða og leingi, en komu

jafnnær aptur. Voru þau þá stygg í skapi, og skipuðu stráknum að fara,

og koma ekki fyrir sín augu aptur, fyrr en hann kæmi með kúna. Bjuggu

þá strák út með nesti og nýa skó, og nú lagði hann á stað, eitthvað út

í bláinn. Hann gekk leingi leingi, þángað til hann settist niður og fór að

jeta. þá segir hamr. „Baulaðu nú, Búkolla mín, ef þú ert nokkurstaðar á lífi."

þá heyrir hann, aö kýrin baular lángt lángt í burtu. Geingur karlsson enn

leingi leingi. Sezt hann þá enn niöur til að jeta, og segir: „Baulaðu nú, Búkolla

mín, ef þú ert nokkurstaðar á lffi.'í Heyrir hann þá, aö Búkolla baular, dálítið

nær en í fyrra sinn. Enn geingur karlsson leingi leingi, þángað til hann

kemur fram á fjarskalega háa hamra. þar sezt hann niöur til aÖ jeta,

og segir um leið: „Baulaöu nú, Búkolla mín, ef þú ert nokkurstaðar á

Hfi." þá heyrir hann, aö kýrin baular undir fótum sér. Hann klifraöt

þá ofan hamrana, og sér í þeim helli mjög stóran. þar geingur hann

inn, og sér Búkollu bundna undir bálki í hellinum. Hann leysir hana

undir eins, og leiöir hana út á eptir sér, og heldur heimleiðis. þegar

hann er kominn nokkuð á veg, sér hann hvar kemur ógnastór tröllskessa

á eptir sér, og önnur minni meö henni. Hann sér, aö stóra skessan er

svo stórstíg, að hún muni undir eins ná sér. þá segir hann : „Hvað eigum

við nú að gera, Búkolla mín? c Hún segir: „Taktu hár úr hala mínum,

og legðu þaö á jörðina." Hann gjörir það. þá segir kýrin við hárið:

„Legg eg á
3
og mæli eg um, aö þú verðir aÖ svo stórri móðu, að ekki

komist yfir, nema fuglinn fljúgandi.'
1

í sama bili varð hárið að ógna-

stórri móðu. þegar skessan kom að móðunni, segir hún: „Ekki skal þér

þetta duga, strákur.u „Skreptu heim, stelpa,
u segir hún viö minni skess-

una, „og sæktu stóra nautið hans föður míns. u Stelpan fer, og kemur

ÆFINTÝRI. 471

með ógnastðrt naut. Nautið drakk undir eins upp alla móðuna. f>& sér

karlsson, að skessan muni þegar ná sér, því hún var svo stórstíg. þá segir

hann: „Hvað eigum við nú að gera, Búkolla mín?" „Taktu hár úr hala

mínum, og legðu það á jörðina," segir hún. Hann gerir þaö. þá segir

Búkolla við háriö: „Legg eg á, og mæli eg inn, að þú verðir að svo stóru

báli, að einginn komizt yfir, nema fuglinn tijúgandi." Og undir eins varð

hárið að báli. þegar skessan kom að bálinu, segir hún: „Ekki skal þér

þetta duga, strákur." „Farðu og sæktu stóra nautið hans föður míns,

stelpa," segir hún við minni skessuna. Hún fer, og kemur með nautið.

En nautið meig þá öllu vatninu, sera það drakk úr móðunni, og slökti

bálið. Nú sér karlsson, að skessan muni strax ná sér; því hún var svo

stórstíg. þá segir hann: „Hvað eigum við nú að gera, Búkolla mín?u

„Taktu hár úr hala mínum, og legðu það á jörðina," segir hún. Síðan

segir hún við hárið: „Legg eg á, og mæli eg um, að þú verðir að svo

stóru fjalli, sem einginn kemst yíir, nema fuglinn fljúgandi."' Varð þá

hárið að svo háu fjalli, að karlsson sá ekki nema upp í heiðan himininn.

þegar skessan kemur að fjallinu, segir hún: „Ekki skal þér þetta duga,

strákur.u „Sæktu stóra borjárnið hans föður míns, stelpa!" segir hún við

minni skessuna. Stelpan fer og kemur með borjárnið. Borar þá skessan

gat á fjallið, 1 en varð ofbráð á sér, þegar hún sá í gegn, og tróð sér

inn í gatið, en]>að var of þrauzigt, svo hún stóð þar föst, og varð loks að

steini í gatinu, og þar er hún enn. En karlsson komst heim með Búkollu

sína, og urðu karl og kerlíng því ósköp fegin.

d) Einkenni þessa flokks er það hiö helzta, að dauðir menn eður

lifanði, karl eður kona, sýna þakklátsemi sína við hetju sögunnar fyrir

velgjörðir eður huglátsemi, sem hann hefir sýnt þeim, og duga honum

til að leysa þrautir þær sem fyrir hann hafa verið lagðar, og leggja honum

til hamíngju og meiri atgjörfi en menskir menn hafa.

Velvakandi og brœður hans. (Eptir sögn bóndamanns úr Biskups-

túngum. M. G.) Einu siiini var karl og kerlíng. þau áttu 5 syni, sinn á

hverju ári. Ekki var fleira manna í kotinu en þau hjónin og synir þeirra.

Einu sinni sem optar fóru hjónin út á eingjar aö slá, en skildu bræöurna

eina eptir heima; því þeir voru þá svo stálpaðir orönir, að óhætt var aö

fara frá þeim. Veður var gott um daginn, og voru bræöurnir að leika

sér úti í kríng um bæinn. f>á kom til þcirra gömul og hrum kerlíng.

Hún bað sveinana að geía sér aö drekka. þeir gjöra það. þegar kerlíng

var búin að svala sér, þakkaði hún þeim kærlega fyrir sig, og spurði,

1. Sbr. Snorra-eddu I, 220— 222. bls.

472 ÆFINTÝRI

hvað þeir hétu. Bræðurnir segjast ekki heita neitt. þá segir kerlíng:

„Fegin varð eg að fá að drekka hjá ykkur, því eg var að þrotuni komin

af þorsta; en nú er eg svo fátæk, að eg get ekki launað ykkur sem

skyldi. þó ætla eg að gefa ykkur sitt nafnið hverjum, og skal hinn elzti

heita Velvakandi, sá annar Velhaldandi, sá þriðji Velhöggvandi , sá fjórði

Velsporrekjandi, og sá fimti Velbergklifrandi. Heiti þessi gef eg ykkur

fyrir svaladrykkinn
,

og vona eg, að renta fylgi nafni." Síðan kvaddi

kerlíng bræðurna, og bað þá að muna vel nöfnin. Fór hún svo leið sína.

Um kvöldið þegar foreldrar bræðranna komu heim, spurðu þau þá, hvort

nokkur hefði komið um ,daginn. þeir sögðu eins og var, og svo um nöfnin,

sem kerlíng heföi gefið sér. þau létu vel yfir því, karlinn og kerlíngin.

Uxu nú bræðurnir upp hjá foreldrum sínum, þángað til þeir voru upp

komnir. þá sögðust þeir vilja fara burtu úr kotinu og reyna til að framast

á öðrum stöðum. Foreldrar þeirra leyfðu þeim það. Lögðu þeir nú á

stað, og segir ekki af ferðum þeirra, fyrr en þeir koma til kóngsins. þeir

biðja kónginn veturvistar, en segjast vilja fá hana annaðhvort allir, eða

einginn. Kóngur sagði, að þeir skyldu fá að vera hjá sér um veturinn,

ef þeir vilji vaka yfir og gæta dætra sinna á jólanóttina. þeir játa því,

og verða nú allir hjá kóngi. En svo stóð á, að kóngur hafði átt fimm

dætur. En tvær seinustu jólanæturnar höfðu tvær þeirra horfið, sín hvora

nótt, úr meyaskemmunni
,
og var þó vakað yfir þeim. Einginn vissi,

hvernig þær hefðu horfið, og hvergi fundust þær, þrátt fyrir allar leitir

og rannsóknir, sem kóngur hafði látið gjöra. þegar bræðurnir vissu,

hvernig ástatt var, létu þeir konúng láta smíða nýa meyaskemmu, ein-

staka sér, og mjög rammgjörva. Nú komu jólin. Fóru þá kóngsdæturnar

þrjár, sem eptir voru, í skemmuna, og bræðurnir allir fimm. Ætluðu þeir

nú að vaka á jólanóttina yfir kóngsdætrunum. En þeir sofnuðu allir,

nema hann Velvakandi. Ljós var í skemmunni, og hún harðlæst. Fyrri

part nætur sér Velvakandi, að skugga ber á einn skemmugluggann, og því

næst seilist inn hönd ógnarlega stór og hrikaleg, og yfir rúm einnar kóngs-

dótturinnar. þá vekur Velvakandi bræður sína í snatri, og þrífur Velhald-

andi í loppuna, sem inn seildist, svo sá gat ekki dregið hana að sér, sem

átti, þó hann streittist við. Kom þá Velhöggvandi og hjó af hendina við

gluggann. Hljóp þá sá frá, sem úti var, og eltu bræðurnir hann. Gat

Velsporrekjandi rakið förin. Komu þeir loks að afarbröttum hömrum, sem

einginn komst upp, nema Velbergklifrandi. Hann klifraði upp hamarinn,

og kastaði festi niður til bræðranna. Dró hann þá svo upp alla. Voru

þeir þá staddir við hellismunna stóran. þeir geingu inn í hann. þar sáu

þeir skessu; hún var grátandi. þeir spurðu, hvað að henni geingi. Hún
var treg til að segja þeim það, en þó gjörði hún það á endanum. Sagði

hún, að karlinn sinn heíði í nótt mist aðra höndina, og því lægi svo illa

á sér. þeir báðu hana, að huggast, og bera sig vel; því þeir gætu læknað

ÆFINTÝRI 473

karlinn. „En það má einginn horfa á okkur," segja þeir, „á meðan viö

erum að lækna, og erum viÖ svo varkárir meÖ leyndardóm okkar, aö við

bindum alla, sem nærri eru, svo einginn geti komið að okkur á meðan

á lækníngunni stendur; t»ví þar liggur mikið við.
u Buðu þeir nú skessunni

að lækna karl hennar undir eins, ef hún leyföi þeim að binda sig. Ekki

var henni um það, en lét þó til leiöast á endanum. Bundu þeir skessuna

nú rammlega, og geingu svo inn í hellinn til karlsins. Var hann hið

ferlegasta tröll, og höfðu þeir eingar sveiflur á því, nema drápu hann

undir eins. Aö því búnu fóru þeir til skessunnar, og drápu hana. Síðan

rannsökuðu þeir hellinn, og fundu þar ekkert fémætt, sem þeir vildu hafa

á burtu með sér. Ekki urðu þeir þar heldur fleiri trölla varir. En þegar

þeir voru að rannsaka hellinn, komu þeir að afhelli dálitlum, og þegar

þeir komu inn í hann, sáu þeir þar báðar hinar týndu kóngsdætur. Voru

þær þar fjötraðar inni. Var önnur þeirra dável feit, en hin skinhoruð.

Voru þær að barma sér yflr forlögum sínum, og sagðist sú feitari nú eiga

aö deya í dag; því þaö ætti að hafa sig til jólanna. En í þessu geingu

bræðurnir inn til þeirra, leystu þær, og sögðu þeim, hvar komið var.

Glaðnaði þá yfir systrunum, sem von var, og höfðu bræðurnir þær heim

meÖ sér til hallarinnar, og létu þær fara inn í skemmuna til systra sinna.

Var þá enn ekki kominn dagur. En meö degi kemur kóngur út þángað,

til að vita, hvernig þeim bræÖrum hefði tekizt að gæta systranna. En

þegar hann heyrði alt, sem við hafði borið um nóttina, og sá allar dætur

sínar þar saman komnar, varð hann svo glaður, að hann réð sér varla

fyrir fögnuði. Efldi hann þá til stóreflisveizlu , og lyktaði sú veizla með

því, að bræðurnir drukku brúðkaup sitt til sinnar kóngsdótturinnar hver.

Urðu þeir bræður síðan allir hinir mestu menn, og lifóu bæði vel og leingi,

f mesta geingi. Og nú er þessi saga úti.

torsteinn kóngsson. (Eptir handriti sera Sveinbjarnar Guömundssonar, nú í

Móum á Kjalamesi.) Einu sinni var kóngur og drottníng í ríki sínu. þau

áttu einn son, sem þorsteinn hét. Hann var snemma stór maður vexti

og gjörfulegur. Unni hver maður honum hugástum vegna góðsemi hans

og örlyndis. En þó þókti rausn hans keyra fram úr öllu hófi, og ávítaði

móðir hans hann iðulega fyrir útbruölunarsemi. Reisti hún sem sterkastar

skoröur við þessari sóunarsemi sonar síns, sem hún kallaöi svo, en hann

hélt samt uppteknum hætti, að svo miklu leyti sem hann gat þegar

móðir hans dó, hugsaði hann, að nú væri sér óhætt aÖ gefa, og þókti vænt

um það, aÖ vera nú sjálfráður fyrir nöldri hennar. Hélt þorsteinn fyrir

fult og fast, að faðir sinn myndi vera sér samþykkur í ráðlagi sínu, af

t>ví hann heföi aldrei fundiÖ neitt að því við sig. En það fór ööruvísi;

t>ví kóngur tók þar nú við, sem drottníng haföi hætt með umvöndunina.

Leitaðist kóngur við, að leiða syni sínum fyrir sjónir, hvað slík bruðlunar-

474 ÆFINTÝRI

semi væri ósæmileg, og að með henni hlyti hann að verða öreigi, fyrr en

hann verði, þar sem honum yrði einginn hlutur við höndur fastur. En hér dugðu

eingar fortölur. þorsteinn var samur eptir sem áður, og gaf burtu hvern

hlut, jafnóðum og hann eignaðist nokkuð. Nú kom þar að, að faðir hans

andaðist. Hugsaði hann sér þá til hreifíngs, þegar hann var orðinn einn

um hituna. Gaf hann nú hverjum fé, sem hafa vildi, og urðu þeir æði

margir, svo l>ó að auðurinn væri mikill, sem hann hafði erft eptir foreldra

sína, varð hann samt undan að láta. það þarf ekki að orðleingja þetta

framar; svo fór, að allar eigur þorsteins eyddust, svo ekki varð annað

eptir á cndanum, en snögt og snautt kóngsríkið. Vildi þorsteinn þá útvega

sér kaupanda að ríkinu, til þess að geta feingiö annað handhægra fé til

að gefa. Loksins tókst honum það líka, og fékk hann klyijaðan hest af

gulli og silfri fyrir ríkið.

þegar þorstcinn var búinn að fullgjöra kaupin, þá fóru nú vinirnir

að smáfækka. Sneru þeir þá allir við honum bakinu, þegar þeir sáu, að

hér var ekki feitan gölt að flá leingur. Sá nú þorsteinn í hvert óefni

komið var, og hugsaði sér nú að yfirgefa þessa pilta. Leggur hann á

stað með alt, sem hann átti, og flutti það á einum hesti; en Kauð sínum

reið hann. En þeim hesti hafði hann aldrei viljað farga, sökum kosta hans,

|>ó þeirra sé hér ekki getið í þessari sögu. Ferðaðist nú þorsteinn leingi

leingi um eyðimerkur og heiðar, án þess að vita neitt, hvað hann fór, eða

kæra sig um, hvert hann stefndi. Lét hann hestana grípa niður, hvar

sem hann fann grastó, á eyðimörkum þessum, en hafði þar ekki aðrar

viðtafir. Einu sinni, þegar hann áði, var hann mjög hryggur; fannsthonum

þá, eins og hann ætti það víst að týna lífinu í þessari ferð. Samt sá

liann, að ekki stoðaði annað, en halda á fram, hvað sem fyrir kynni aö

koma, úr því hann væri kominn út í það. Á þessum áfánga hittir hann

bæ einn, og varð hann því næsta feginn, þar eð hann hafði svo ógnarleingi

eingan mann fundið. Biður hann nú að lofa sér að vera á bænum, og

fær það tafarlaust. Sefur hann þar af um nóttina. En þegar hann vaknar

um morguninn er hvert mannsbarn burt úr bænum. Bregður honum heldur

í brún við það, og ætlar sjálfsagt, að hér muni einhver svik búa undir.

Flýtir hann sér þá á fætur, og hleypur út. Sér hann þá, hvar bóndi er

með hyski sínu öllu í allramesta óðakappi að berja utan hól einn skamt

frá bænum. þorsteinn spyr bónda, hvers vegna hann láti svona heimsku-

lega, og varð hálfhissa að sjá þetta fargan. Bóndi segir, að hann gjöri

þetta ekki vonum framar; því í hólnum sé grafinn maður, sem sér hafi

verið skuldugur um 200 ríkisdala, . og hafi hann aldrei borgað þá. Kóngs-

son leitast þá við, að sýna honum fram á, að hann muni aldrei ná skuld

sinni fyrir þetta, heldur eyði hann enn meiru með bjánalátum þessum í

tímatöfinni. Bóndi segist ekkert hirða um það; hann sé ánægður, ef sá

dauði hafi eingan frið né ró í gröfinni, og sagöist því aldrei mundi hætta

ÆFINTÝRI. 475

uppteknum hætti, svo leingi sem hann lifði. þá spyr kóngssonur bónda,

hvort hann taki l>aÖ ekki gilt, ef einhver yröi til að borga honum skuld

hins dauða manns. Hinn játar því. Greiðir þá kóngssonur honum alla

peníngana. Hætti bóndi þá að lemja hólinn, og lofaði að gjöra það

aldrei framar. Að þvi búnu biður kóngsson bónda að vísa sér veg til

mannabygða, þar sem nokkurt fjölmenni sé fyrir. Bóndi gjörir það, og

segir, að þegar hann hafi um tíma haldið á fram þann veg, sem beint

liggi frá bænum sínum, þá muni hann koma á vegamót, og skuli hann

muna sig um, að fara ekki þá götuna, sem til austurs liggi, heldur hina.

þessu játar kóngsson, og leggur nú á stað. Kemur hann þar að, sem

vegirnir skilja, og heldur nú þá götuna, sem til vesturs liggur. En þegar

hann hafði farið hana stundarkorn, hugsar hann með sér, að gaman væri

að vita, hvort nokkur háski væri á ferðum á hinni götunni. Snýr hann

þá aptur, og heldur fyrst á vegamótin, en síðan á fram austureptir,

þángað til hann kemur að stórkostlegum bæ, sem var rammlega umgirtur

á alla vegu, bæði af landslaginu og mannavöldum. Fann hann þar ein-

stigi eitt, sem að bænum lá. Skilur kóngsson þar eptir hestana, og

geingur að bænum. Var hann reisulegur mjög. Kemur þorsteinn þar að

einhverju húsi, og geingur þar inn; því það var ólæst, en einginn maður

úti. Sér þorsteinn þar 7 rúm, öll mjög stórkostleg, en þó var eitt

þeirra lángstærst. Borð stóð eptir endilaungu húsinu á miðju gólfi, og

voru diskar að borðinu. Ekki varð þorsteinn var við neinn mann í

bænum. Fer hann þá að vitja um hestana sína, því hann ætlaði að hafa

hér náttstað, þó honum virtist það æði voðalegt. Spretti hann þá af

hestunum, og lét þááhaga; kom síðan fyrir farángrinum þar sem honum

sýndist, En sverðið sitt tók hann með sér; var það átrúnargoð hans

annað mest, en hitt klárinn Rauður. þegar hann var búinn að þessu

öllu, sneri hann heim aptur til bæarins, og geingur inn í hann; fer hann

nú inn í hvert hús, sem hann gat komizt inn í. Hann finnur matvæli í

einu herberginu. Tekur hann þá nokkuð af þeim, og lætur ríflegan skamt

á hvern disk á borðinu, og býr síðan um öll rúmin með skjald og skyn.

þó hann þæktist nú vera búinn að gjöra vel fyrir sér, þorði hann samt

ekki að vera á almanna færi, heldur leitar sér að einhverju skúmaskoti

til að vera í, og getur loks troðið sér inn á milli stafs og veggjar í

gætt eina.

Að litlum tíma liðnum heyrir þorsteinn undirgáng mikinn. Var

húshurðinni hrundið upp og geingið inn tafarlaust. Heyrir hann þá ein-

hvern segja: ,,Hér er einhver kominn. Honum skulum við stytta stundir.
u

þá segir einn: „Ekki skal það vera; eg tek hann í mína vernd. Eg á

svo mikið með hérna, að eg get ráðið lífi eins manns; hann hefir að fyrra

bragði gjört okkur greiða, búið um rúmin okkar, borið mat á borð, og

farið vel að öllu. Ef hann kemur í ljós, þá skal honum ekki verða gjört ,

476 ÆFINTÝRI.

neitt til myska." Við þessi orð hrestist upp hugur kóngssonar, og gaf

hann sig þá fram. þóktu honum piltar þessir heldur en ekki stórvaxnir,

og líkari tröllum en mönnum, einkum var fyrirliðinn frábærlega stór og

mikill jötun. Var þorsteinn þar hjá þeim um nóttina. Morguninn eptir

biðja þeir hann, aö vera þar hjá sér eina viku. SögÖu þeir, aö hann

skyldi ekki hafa annað að sýsla, en að matreiða fyrir þá, og búa um
rúmin. Lofaði kóngsson t>ví. Var hann þar vikuna, og líkaði hvorum vel

við aðra. þrábændu þá bæarbúarnir hann um að vera hjá sér eitt ár,

og lofaði kóngsson því, þó honum þækti þar heldur dauflegt. Lofaði hinn

stóri rumur þorsteini ærnu kaupi í staðinn. því næst fékk hann kóngs-

syni alla lykla, nema einn. Bar stóri karlinn þann lykil jafnan á sér í

festi um hálsinn. Gekk nú kóngssonur um öll herbcrgi í bænum á daginn,

nema það eina, sem karlinn geymdi lykilinn að; því að því gekk einginn

af lyklunum, sem kóngsson hafði undir höndum. Hann reyndi þá til að

stínga upp herbergið, en gat ekki. En eptir því tók þorsteinn, að stóri

rumurinn gekk inn í herbergi þetta á hverju kvöldi og hverjum morgni.

þegar hann hafði verið þarna leingi nokkuð, spurði hann stóra jötuninn

að, hvers vegna hann hefði feingið sér lykla að öllum herbergjunum, nema
þessu eina. Segir hann, að eins og hann se trúr yfir því, sem hann hafi

umsjón yfir, eins muni sér og vera trúandi fyrir þessu eina herbergi og

því, sem í því sé. Hinn svarar, að þar sé ekkert í, og megi hann vita

það, því hann sjái, að hann hafi trúað honum fyrir því, sem mikið sé í

varið. Hættu þeir svo talinu.

Er þar stutt af að segja, að kóngsson var þarna kyr í bænum í

samfleytt 4 ár, og fékk ærnakaup fyrir. Var hann þá með öllu hættur

að minnast á herbergið góða, og studdi það medal annars að því, að

risunum líkaði hverjum degi öðrum betur við hann. En það sem helzt

dró kóngsson til að vera hér svo leingi, var það, að hann var einatt að

sitja um tækifæri til að komast eptir, hvort alls ekkert væri inni í

herberginu góða. Einu sinni að morgni dags er hann að hugsa um þetta,

sem optar; tekur hann þá upp á því, að hann bar á dyr á bænum,
hleypur síðan inn með öndina í hálsinum, og lézt vera lafhræddur. Var

hann með kökudeig í hendinni, sem hann var að hnoöa. Hann spyr

risana, hvort þeir hafi ekki heyrt neitt. þeir sögðu það vera, og sögð-

ust hafa haldið, að það hefði verið eitthvert þrusk í honum frammi við.

Hann sagði því fjarri fara, og sagðist ekki hafa þoraö að fara til dyranna,

en víst hefði einhver barið. þeir sögðu, hann hefði gjört rétt í því, að

fara ekki út. Ruddust þeir nú upp úr rúmum sínum, því þeir voru ekki

komnir á fætur, risarnir, og hlupu til dyranna hálfklæddir. Haföi þá

stóri jötuninn óvart skilið eptir lykilinn að herberginu við höfðalagiö sitt,

og markaði kóngsson hann í snatri á kökudeigið. Komu nú risarnir inn

aptur verri en sneyptir; því þeir höfðu eingan séð, sem ekki var heldur

ÆFINTÝRI. 477

von til Báru þeir það á þorstein, að hann hefði gjört þetta til að gabba

sig, en hann bar það af sér, og sagði, að það hefði þá hlotið að vera

einhver andi. Var svo því máli slept.

Eptir þetta fór nú kóngsson að reyna til þess á daginn að smíða

sér lykil eptir mótinu á kökudeiginu. Gekk það leingi mjög stirt, en

tókst þó á endanum eptir lánga mæðu. Komst hann þá inn í herbergið,

en þar var niðamyrkur. Kveykir hann þá ljós, og litast nú um. Sér

hann þar þá mey eina festa upp á hárinu. Verður honum það fyrst fyrir,

að hann leysir hana ofan, og spyr hana síðan um ætt hennar og uppruna.

Fær hann þá að vita, að hún er kóngsdóttir, sem jötuninn mikli hafði

stolið, og vildi neyða til að eiga sig. En hún vildi það fyrir eingan mun,

og því pintaði hann hana svona. Var hún nú varla orðin neitt annað en

beinin tóm
;

því jötuninn svelti hana líka. Kóngssonur gefur henni nú

mat, en áður en kvöld kom, festi hann hana eins upp aptur á hárinu svo

ekki bar neitt á neinu. Eptir þetta vitjaði þorsteinn mærinnar á hverjum

degi, og gaf henni nóg að éta, en festi hana upp aptur á hverju kvöldi,

áður en risarnir komu heim, svo ekki bar neitt á neinu, og eingan grun-

aði neitt um þetta. þegar nú fimta árið var liðið, sagðist hann endilega

ætla burtu, en risarnir vildu alt til vinna, að hann væri kyr. Segir hann

þá stóra jötninum, að ef þeir vilji alt til vinna að halda sér eitt áriö

enn, þá hljóti hann að gefa sér það í kaup, sem í læsta herberginu sé,

sem hann komi aldrei inn í, hvaö svo sem það kunni að vera. Jötuninn

ræöur honum frá, að biðja um þaö, sem ekkert sé, og segir, að honum

sé mikið betra að fá kaup sitt, eins og hann sé vanur. Ekki er

kóngsson á því, heldur sækir því fastar á, og segir, að það verði að

verða sinn skaði eða ábati, úr því hann vilji nú ekki annað, og þángað

til eru þeir að karpa um þetta, að jötuninn heitir honum kaupinu.

Hvernig þorsteinn fór með kóngsdóttur þetta árið, þarf ekki að lýsa. En
þegar árið var liðið, lýkur risinn upp herberginu; því kóngsson var þá

ófáanlegur til að vera leingur. Kemur þá jötuninn út með meyuna, og

undrast, hversu feit hún er og sælleg; fæst hann þó ekki um það, og

afhendir nú þorsteini hana. Býst nú þorsteinn til burtferðar, tekur

hesta sína , sem hann hafði alt af haft gætur á ,
og farángur sinn allan.

En með kaupinu var nú flutníngur hans orðinn svo mikill, að hann ætlaöi

ekki að komast með hann allan. Segir kóngsdóttir, að hann skuli vera

var um sig ; því risarnir ætli að drepa hann á leiðinni. Hefir hann því

við hendina sverðið góða, og hertygi sín. Svo fór, sem kóngsdóttir sagöi.

þegar þau voru skamt á veg komin, komu 3 af risunum til þeirra, og

óðu að þorsteini, en hann varðist dreingilega, og svo lauk, að hann feldi

þá alla. því næst kastar hann mæöinni. En innan skamms komu 2 af

risunum, og tókst þorsteini að drepa þá báða. Voru þá 2 eptir, stóri

jötuninn og bróðir hans. Koma þeir uú óðir og uppvægir, og sóktu að

478 ÆFINTYRI.

þorsteini í ákafa. Gat hann þá drepiö bróður stóra risans. VerÖur þá

jötuninn hamslaus, kastar vopnunum, veður að kóngssyni, og takast þeir

fángbrögðum. Hafði kóngsson þá ekkert við, og féll hann, og varÖ jötun-

inn ofan á. þegar kóngsdóttir sá nú, að í óefni var komið fyrir þorsteini,

þrífur hún sax, sem einhver risanna hafði haft, og leggur jötuninn í gegn

með því. Hjálpar hún þorsteini síðan til að velta skrokknum ofan af sér.

Eptir alt þetta treystir hann sér nú ekki til að halda áfram að sinni.

Snúa þau þá heim aptur í risabæinn, og þó þau kynnu þar ekki við sig,

ætluðu þau þó að bíða þar nokkra stund til að vita hvort þar bæri ekki

skip að landi, því bærinn stóð fram við sjó. En þau lángaði til að koma

sem mestu með sér af fjármunum risanna. Eptir nokkurn tíma liðinn

sáu þau skip koma að landL Hittu þau menn að máli. Sá hét Rauður,

sem fyrir skipinu réð, og var ráðgjafi kóngsins, föður mærinnar. Hafði

kóngur heitið honum dóttur sinni, ef hann næði henni, og kæmi með

hana til sín. Tóku skipverjar vel við þeim þorsteini og kóngsdóttur, og

báru allan fjárhlut þeirra á skip, en það var mikið fé. Síðan stigu þau

á skip, og létu frá landi. En þegar út á rúmsjó var komiö, lét Rauður

skjóta út báti, og setja kóngsson þar aleinan í. Lét hann skipverja síðan

vinna sér eið aö því, að geta ekki þorsteins, en segja, að hann hefði

drepið risana sjálfur, og frelsaö kóngsdóttur, en hana fékk hann ekki til

að vinna eiðinn, hvernig sem hann reyndi þó til þess með góðu og illu.

þóktist Rauður nú vel hafa komið# ár sinni fyrir borö, og sigldi heim

síðan.

En það er frá þorsteini aö segja, aÖ báturinn fór að veltast meö

hann á öldunum, svona áralaus og allslaus, eins og hann var, þá varö

hann hræddur mjög. þá heyrði hann sagt: „Vertu óhræddur, þó þú

hrekist um hafið, eg skal hjálpa þér.
u Rann báturinn svo áfram með

hraðri ferð, eins og hann væri teymdur, og varð eins fljótur að landi,

eins og skipið, en lenti annarstaðar en það. En sá, sem kom bátnum

að landi, var dauði maðurinn, sem þorsteinn borgaði fyrir skuldina foröum.

Hann sagði þorsteini, að hann væri nú kominn þángað, sem faöir mær-

innar ríkti, og mundi hann verða hestamaöur hans. Skyldi hann gæta

rauðu hestanna kóngsins, og eiga það, sem væri undir stalli þeirra. Síðan

skildu þeir. Gekk þorsteinn til borgar, og varð þar hestavörður kóngsins.

Hann haföi látiö flytja Rauð sinn á skipinu, og komst hann nú í tölu

hinna rauöu konúngshesta. Gat einginn náö honum, nema kóngsdóttirin

og hestavörðurinn. þegar kóngur sá dóttur sína, varð hann glaðari en

frá megi segja, og stofnaði til fagnaðarveizlu mikillar móti henni, og átti

þá Rauöur ráögjafi að eignast kóngsdóttur um leiö. En hún vildi hann

ekki, heldur baöst þess, að hestavörðurinn mætti segja æfisögu sína.

Leyföi kóngur þaö, og kom þá upp alt hiö sanna. Var þá Rauöur ráö-

gjafi drepinn, en skipverjar pintaöir. SíÖan gaf kóngurinn þorsteini dóttur

ÆFINTÝRI, 479

sina, og fékk honuru hálft ríkiö móti sér. En undir hestastallinum fann

þorsteinn ósköp mikið af alls konar gersemum. Eptir lát kóngsins eign-

aöist þorsteinn alt ríkið. Lifði hann bæði leingi og vel, og þókti hinn

ágætasti konúngur. Unnu honum allir hugástum til ellidaga.

e) Enn eru í fimta lagi nokkrar sögur, sem mjög líkjast kýmni-

sögum, enn þótt þær séu æfintýri í eðli sínu. þær segja frá ýmsum
brögðum, sem kotúngar hafa beitt við kónga og þeirra menn, og sýna,

hversu kotúngar eru slægvitrir, en kóngar og hirðmenn þeirra fíflskir og

fáráðir, og sanna fyllilega það, sem Jónas heitinn Hallgrímsson kvað, að

„Kotkarl hafði kyrtla tvo,

en kraki á hurðarbaki."

t>ar til eru þessi dæmi auk annara.

Þorsteinn karlsson. (Eptir húsfrú Hólmfriöi þorvaldsdóttur í Reykjavik.)

Einu sinni var kóngur og drottníng í ríki sínu; þau áttu sér eina dóttur,

sem íngibjörg hét. Karl og kerlíng voru í koti sínu þar nálægt; þau

áttu sér einn son, sem þorsteinn hét. þegar börn þessi voru komin

nokkuð á fót, léku þau sér saman barnleikum. Fór því fram um stund,

uns íngibjörg stálpaðist betur; lét kóngur þá búa til handa henni kastala,

og fékk henni margar þernur; skyldi hún leika sér við þær, en hætta

öllum leikum við þorstein, af því kóngi þókti þaö ekki hæfa. Leið nú og

beið um lángan tíma, að ekkert bar til tíðinda. þegar íngibjörg varo rðin

gjafvaxta, urðu margir til að biðja hennar, kóngar og kóngasynir, jarlar

og höfðíngjar, því hún var orðlögð á hvert land fyrir fegurð, kurteisi og

kvennlegar listir. En þeir feingu allir hryggbrot, ekki af því að kóngi

þækti ekki dóttur sinni neinn þeirra fullkosta, heldur af hinu, aö hann

hafði tekið það í sig, aö gefa einguin dóttur sína, nema þeim, sem gæti

fylt gráan nautsbelg af orðum, sem hékk uppi yfir hásæti kóngs í höllinni;

það var kallaöur orðabelgur. En þaö gat einginn biðlanna. þegar þetta

barst út, vildi einginn leggja virðíng sína í hættu að reyna sig á orða-

belgnum, því öllum þóktu endalokin auðsén, og því minkaði brátt aptur

biðlagángurinn. Nú verður að geta þess, aö kóngur átti laug skamt frá

borginni; þángað gekk hann þriðja hvern laugardag í bað, en drottníng

hans og dóttir hina laugardagana tvo, sín hvorn. þorsteinn karlsson

vissi, hver háttur var á með baðgaungur þeirra kóngs, og einn laugardag,

sem hann vissi, að kóngur mundi lauga sig, fór hann til karls og kerl-

fngar, og bað þau að ljá sér gulltaflið góða; því þau áttu þrjá kjörgripi,

gulltafl, gullhlað og gullmen]

,
og fundust hvergi jafngóðir gripir. Karl

1. Aörir segja, aÖ gripirnir hafi veriö gullkóróna, gullofiÖ handklæöi og gullhárgreiöa

;

hafi kóngurinn feingiÖ hjá karlssyni kórónuna, drottníngin handkk«ÖiÖ, en kóngsdóttirin

hárgreiöuna. þeir sem segja svona frá (NorÖlendingar sumir) segja aÖ karlsson hafi

heitiö Rennandi.

480 ÆFINTÝRI.

og kerlíng voru treg til þess, sögðust leingur hafa átt tafliö óeytt, en

hann mundi sólunda því, ef það kæmist í hendurnar á honum. þorsteinn

sagði, að þau skyldu ekki vera hrædd um það, þau skyldu fá tafliö aptur

og margfalt meira. Fór þá svo, að þau léðu honum taflið, og fór hann

með það til kóngslaugarinnar
,
og var þar fyrir þegar kóngur kom, og

ætlaði að gánga í baðið. þegar kóngur sér þorsteinn, segir hann: , ?
Hvað

að hefst þú hér, þorsteinn karlsson? snautaðu burtu, svo eg geti geingið

í baðið." þorsteinn svarar:

„Hvar eg stend um hæstan dag,

og hefst ekki neitt ílt að,

t>ar má eg vera/' Kóngur fer þá að týgja sig til baðsins, en þorsteinn

slær sundur gulltaflinu, og fer að tefla við sjálfan sig. Kóngi verður litið

á taflið, og spyr, hvað þorsteinn hafi t>ar meðferðis. þorsteinn segir það

sé tafl
;

kóngi t>ykir taflið firna fagurt og falar það af honum. þorsteinn

kveður nei við og segir, að þarna sé hann kominn með bannsetta á-

girndina, að vilja komast yfir eina góðgripinn, sem foreldrar sínir eigi.

Kóng lángar því meir til að eiga taflið, og býður honum fyrir það fult

verð; en það var ekki við þaö komandi. Kóngur reiöist og segist skuli

láta drepa hann, ef hann vilji ekki selja sér taflið. það segist þorsteinn

vita að hann geti, en það sé ekki konúnglegt, að myrða einn karlsson sér

til fjár. Mýkti þá kóngur málið, og bauð þorsteini tífalt og hundraðfalt

verð fyrir taflið, og að taka foreldra hans og hann sjálfan með heim í

kóngsríki, og annast alt saman. En þorsteinn vildi eingum þeim kostum

taka. „Er þá taflið ekki falt fyrir neina muni?u segir kóngur. „Jú"

segir þorsteinn ; „ ef þú vilt kyssa á rassinn á mér , skal eg gera þér

kost á því.
u Kóngur bað hann dragast burtu, áður en hann léti drepa

hann fyrir háðúngaryrði og frumtaskap sinn. þorsteinn sagði, að hann réði

sínum orðum um það, en sér væri ekki taflið útbært; leggur hann nú

saman tafliö og gerir sig líklegan til að gánga burt. Kóngur segir þá

við þjónustumann sinn, *að hann skuli gáuga eitthvað afsíðis frá lauginni

litla stund, en kallar til þorsteins, og segist vilja tala við hann; segist

kóngur þá muni vinna það til taflsins, sem hann hafi sett upp við sig, úr

því þeir séu þar tveir einir, en biður þorstein þó að hafa það ekki á

orði við, nokkurn mann. Síðan vinnur kóngur skildagann og fær svo taflið,

en þorsteinn fer heim í karlskot. þegar hann hittir karl og kerlíngu, og

þau sjá hvergi taflið, snupra þau hann og segja, að svo hafi farið, sem

þau varöi. Hann hughreysti þau aptur með því, að þau mundu fá fult

fyrir taflið, þó seinna væri. Næsta laugardag átti drottníngin að gánga í

baö, og var þá kóngur ekki heima. þorsteinn fer til foreldra sinna, og

fékk hjá þeim fyrir mikla eptirgángsmuni gullhlaðið; fer hann svo með

það til laugarinnar, og bíður þar þess, að drottníng kemur og ein hirðmey

meö henni. þeim drottníngu og þorsteini fara að öllu sömu svör á milU,

ÆFINTÝRI 481

og áður eru greind, nema drottníng hét honum ekki afarkostum, til að

ná gullhlaðinu; en þorsteinn lét það ekki falt fyrir neitt, nema hann feingi

að sofa hjá henni. Drottníng bað hann aldrei til slíks ætla; en þorsteinn

lét sem sér væri ekki gullhlaðið útfalt, og lézt ætla heim með það.

Drottníng segir þá, að hún haldi hún verði að vinna það til, að hann

sofi hjá sér í nótt, fyrst kóngurinn væri ekki heima, heldur en verða af

gullhlaði, og segir hoimm að koma um kvöldið í ljósaskiptunum. Fær
hún svo gullhlaðið, en þorsteinn fer og sefur hjá drottníngu um nóttina.

þau karl og kerlíng undu hálfu ver við að missa gullhlaðið en taflið, og

kölluðu hann óspilunarmann, sera ekkert verði við hendur fast. þorsteinn

leið það með þögn og þolinmæði, og hughreysti þau sem áður. Nú leið

næsta vika og kom laugardagur; þá biður þorsteinn foreldra sína um
gullmenið, og voru t>au alltreg á því. þó segir kerlíng, að Það sé

mátulegt, að það fari líka, hann sé svo búinn að fara með hina gripina

þeirra, hvort sem sé, svo þeir sjáist aldrei aptur. Fær svo þorsteinn

menið og fer með það til laugarinnar, og beið, t>ángað til kóngsdóttir

kom. þegar hún kom að lauginni, segir hún, hvað karlsson sé t>ar að

snudda, og skuli hann hypja sig í burtu, svo hún geti laugað sig.

þorsteinn segir, að hún hafi ekki látið svona drembilega við sig meðan

þau voru ýngri, og lékust við barnleikum. Hún biður hann hafa eingin

orð, en dragast burtu. þorsteinn segir þá sem áður:

„Hvar eg stend um hæstan dag

og hefst ekki neitt ílt að,

þar raá eg vera." Fer hann þá og dregur upp bjá sér menið, og læzt

vera að skoða það. Kóngsdóttir kemur auga á menið, tykir það góður

gripur, og vill gjarnan eiga. Fara þeim svo öll hin sömu orð á milli,

sem fyrr segir. En hvað sem hún býður honum fyrir menið, vill hann

ekkert þiggja. Loksins gerir hann það falt fyrir sömu tóknun, sem hann

setti upp á fyrir gullhlaðið við drottníngu. Ingibjörg fyrtist við þá frekju

hans ; en hann sagði, að sér væri einginn otunareyrir í meninu, og ætlaði

að leggja á stað með það heim. Fer t>á svo, að íngibjörgu mæðir hug-

gæði, og fær hún menið með því móti, að hann sofi hjá henni nóttina

eptir, og það varð úr. þegar þorsteinn kom með tvær hendur tómar

heim í karlskot, og var búinn að lóga öllum góðgripum karls og kerlíngar,

urðu t>au stæk við hann. En hann bar það vel, og sagði, að þau skyldu

ekki leingi þurfa að sjá eptir gripum sínum. Skömmu sfðar býst þor-

steinn því bezta, sem hann átti til, og segir við karl og kerlíngu, að nú

ætli hann heim í kóngsrfki; en þau sögðu, að hann mundi eiga þángað erindi,

eða hitt þó heldur. þorsteinn geingur svo fyrir kóng, þar sem hann

situr yfir borðum með drottníngu sinni og dóttur og allri hirðinni; liggur

gulltaflið á borðinu fyrir kóngi, en drottníng hefir gullhlaðið á höfðinu og

Ingibjörg gullmenið um hálsinn. þegar þorsteinn kemur fyrir hásæti

482 ÆFINTÝRI.

kóngs, heilsar hann þeim kurteislega, hefur upp orö sín og biöur íngi-

bjargar. Kóngur segir hvorki af né á um I>að, en spyr, hvort hann hafi

ekki heyrt þann skildaga, sem hann hafi sett öllum biölum dóttur sinnar.

jþorsteinn segir sér sé ekki ókunnugt um það, og sé hann nú kominn þess

eríndis, að reyna aö fylla oröabelginn. Lætur svo kóngur taka ofan belg-

inn og fá þorsteini. Hann tekur við og byrjar á því, að hann segir: „Nú
er vika, síöan íngibjörg kóngsdóttir fékk hjá mér gullmenið, sem hún hefir

um hálsinn, fyrir Það, að eg svaf hjá henni." Koðnaði J>á Ingibjörg af

sneypu, og vissi ekki, hvaö hún átti af sér að gera. þorsteinn heldur

svo á fram, að þylja í belginn og segir: „Nú er hálfur mánuður, síðan

drottningin fékk hjá mér gullhlaöiö, sem hún hefir, fyrir það, aö eg svaf

hjá henni eina nótt, meðan kóngurinn var ekki heima.a Drottníng skipti

litum, en tjáöi þó ekki aö bera af sér, t>ví þorsteinn þuldi enn og sagði:

„Fyrir 3 vikum fékk kóngurinn hjá mér gulltaflið góða, sem liggur á

borðinu hjá honum, fyrir það að hann kysli á" — þá kallar kóngur upp

og segir: „Sussu, sussu, fyrri er fult en út úr flói; fullur er orðinn orða-

belgur og lángt fram yfir það. Skaltu eiga dóttur mína, og hálft ríkið,

meöan eg lifi, og alt eptir minn dag." Hélt svo kóngur brúökaup þor-

steins og dóttur sinnar; en þau tóku karl og kerlíngu heim í kóngsríki,

og fóru vel með þau meöan þau liföu. Og búin er sagan.

Sagan af Ullapvindli. (Eptir Branj>rúði Benónisdóttur úr Múlasýslu.) jþað

var einu sinni kóngur og drottníng í ríki sínu; l>au áttu sér eina dóttur,

sem Ingibjörg hét, og karl og kerlíng í garöshorni; t>au áttu einn son,

sem hét Ullarvindill. Kóngi þókti ákaflega vænt um dóttur sína og þóktist

hvergi vita þann mann, sem henni væri fullboðinn, og til að fæla menn

frá að biðja hennar, lét hann t>að berast, að hann gæfi eingum manni

dóttur sína, nema teim, sem gæti fylt belg af oröum. Einginn þoröi aö

biðja kóngsdóttur, þegar þeir heyrðu Þetta, því Þeir þóktust ekki vita,

hvernig fylla ætti belg af orðum. Karlsson í garðshorni heyrði nú orð

kóngsins, eins og fleiri. Einu sinni fór hann til kerlíngarinnar móður

sinnar, og bað hana ljá sér skærin sín og nálina. Hún spyr, hvað hann

ætli að gera við t>að. Hann segist ætla að fara með j>að heim í kóngs-

ríki og vita, hvort drottníngin og kóngsdóttir vilji ekki eiga t>að. Kerlíng

brosir að syni sínum, og fær honum l>aö. Síðan kemur hann til föður síns,

og biður hann ljá sér öxina sína. Karl spurði, hvað hann ætlaði að gera

við hana. Hann segist ætla aö færa kónginum hana. Karl fær honum

þá öxina. Ullarvindill fer nú með þetta heim í kóngsríki, og kemur að

kastala kóngsdóttur og sér, að hún er að sauma. Hann horfir dálitla

stund á hana, þángað til hann segir: „Ekki fer hún móðir mín svona að

sauma.
tc

„Hvernig fer hún þá að sauma?" segir hún. „Hún leggur nálina

við, og svo saumar hún sjálfkrafa," segir hann. „Veslíngskindin, útvegaðu

mér þá nál," scgir hún. „Hvað fæ eg fyrir það?" segir hann. „Hvað

viltu?" segir hún. „Sofa hjá þér," segir hann. „Farðu þá burtu," segir

hún. „Jæja," segir Ullarvindill
,
„eg skal hafa mína nál sjálfur, mér er

ekki otunareyrir í henni". „Ekki seint og illa," segir hún, „komdu þá

hérna." Hann fékk henni þá nálina. Síðan fór hann þángað, sem drottn-

íng var að skera klæði. „Ekki fer hún móðir mín svona að sníða," segir

hann. „Hvernig fer hún þá að?" segir drottníng. „Hún leggur skærin

á og svo sníða þau sjálf," segir hann. „Veslíngskindin, útvegaðu mér
þau skæri," segir drottníng. „Hvað fæ eg þá í staðinn?" segir Ullarvindill.

„Hvað sem þú setur upp," segir drottníng. Hann segist ekki vilja neitt,

nema sofa hjá henni. Hún segir, hann fái það aldrei. „Eg skal hafa

mín skæri sjálfur," segir hann, „mér er einginn otunareyrir í þeim."

„Ekki seint og illa," segir drottníng, „það þarf einginn að vita það, t»ó

eg láti tetta eptir þér, óhræsið þitt." Svo fékk hann henni skærin. Síðan

fer hann þángað, sem kóngur er að höggva skóg. Hann horfði dálitla

stund á kóng, þángað til hann segir. „Ekki fer hann faðir minn svona

að höggva." „Hvernig fer hann þá að?" segir kóngur. „Hann leggur

öxina við, og svo heggur hún sjálí," segir Ullarvindill. „Útvegaðu mér

þá öxi," segir kóngur. „Hvað fæ eg þá fyrir hana?" segir hinn. „Segðu

mér, hvað þú vilt," segir kóngur. „Eg vil ekki annað, en að þú takir

af þér kórónuna og kyssir á beran rassinn á mér," segir Ullarvindill.

„það get eg ekki unnið til," segir kóngur. „Jæja," segir hinn, „það er

ekki fyrir mig, eg skal hafa mína öxi sjálfur." Gerir hann sig þá liklegan

til að gánga burtu frá kóngi. þá talar kóngur til hans og segir: „Heyrðu

strákur, jafngóður er eg fyrir það, þó eg geri það, sem þú sagðir, ef þú

lætur mig þá hafa öxina, við erum hérna tveir einir, og einginn þarf að

vita af því." Síðan gerir kóngur þetta, og karlsson fær honum öxina.

Síðan fer hann heim í garðshorn, og segir foreldrum sínum frá öllu, eins

og farið hafði um daginn, og biður þau að fara með sér heiin í kóngsríki

á morgun, og leggur þeim orð í munn, sem þau áttu að segja viö hann,

Þegar þángað var komið, en hann sagðist mundi svara því, sem hann vildi.

Daginn eptir geingu þau öll þrjú heim í kóngsrfki, og þegar allir kóngs-

menn voru komnir saman og sátu yfir borðum í höllinni, komu þau þar

inn. þau stóðu dálitla stund utar við þegjandi, þángað til kerlíng hefst

máls og segir: „Ullarvindill , sonur minn, hvað gerðirðu af nálinni minni?

hér legg eg orð í belg." „Eg gaf hana kóngsdótturinni," segir hann.

„Oghvað gaf hún þér fyrir hana?" segir kerlfng, „hér legg eg orð í belg."

„Eg lá hjá henni," segir hann. „En hvað gerðirðu af skærunum mínum?"

segir hún, „hér legg eg orð í belg." „Eg gaf þau drottníngunni," segir

hann. „Hvað gaf hún þér fyrir þau?" segir kerlíng, „hér legg eg orð í

belg." „Eg lá hjá henni," segir hann. þetta þókti kóngi ljótt að heyra,

en þær sátu sneyptar. „Ullarvindill, sonur minn," segir karl, „hvað gerð-

31*

L

484 ÆFINTÝRI

iröu af öxiimi minni? hér legg eg orð í belg." „Eg gaf hana kónginum,"

segir Ullarvindill. „Og hvað gaf hann þér fyrir hana?" segir karl, „hér

legg eg orö í belg." „Hann tók ofan kórónuna, og — " „Sussu, sussu,

belgurinn er fullur, belgurinn er fullur," segir kóngur. Og þó honum
yröi misjafnt í geði viö Ullarvindil, hugsaöi hann meö sér, aö eigi væri

annaö til, en gefa honum dóttur sína, þar eö svona mínkunarlega heföi

farið fyrir henni, en strákur mundi vera óheimskur, og raunar gæti hann

ekki meö réttu tekið hart á mæðgunum fyrir þetta, því sig heföi og hent

sneypuefni, sem legið hefði við að komast í hámæli, eins og hitt. Kóngur

tók nú Ullarvindil heim til sín og fór að kenna honum, og þó hann væri

haröorður við hann fyrst, þá varaöi það ekki leingi, því Ullarvindill náði

brátt vinfeingi hans vegna skarpleika síns og hlýðni meö fleiri mann-

kostum, sem hann hafði. Síðan eignaöist hann kóngsdóttur og hálft ríkið,

meöan kóngur liföi, en alt eptir hans dag, og stjórnaði viturlega. En karl

og kerlíng í garöshorni höfðu allsnægtir, og liföu þar alla æfi ánægö.

Kai'lsdæturnar. (Eptir handriti séra Finns þorsteinssonar á þaungJabakka.)

Einu sinni fyrri á tímum var karl og kerlíng í koti sínu, og kóngur og

drottníng í ríki sími. Drottníng tók sótt og andaöist, og stýröi kóngur

ríkinu eptir þaö með einum ráðgjafa og syni sínum, en var ókvæntur.

Karl og kerlíng áttu 3 dætur, en eingan son. þær ólust upp hjá karli

og kerlíngu um hríð, en þegar þær fóru að þroskast, urðu þær svo latar,

aö þær nentu eingu. Karli og kerlíngu líkaöi það illa, en máttu þó hafa

þaö svo búiö. Uxu þær þannig upp í leti og ómennsku, en að lokunum

tóku þær ráö sín saman um það, að drepa karl og kerlíngu, svo þær gætu

lifað og látiö, eins og þær vildu eptir þaö. þær komu þessum illa ásetn-

íngi fram, með því þær létu svo megnar eiturjurtir í mat karls og kerl-

íngar eitt kvöld, að þau sofnuöu, en vöknuðu ekki framar til þessa lífs.

Nú gátu þær setið einar í náöum að því, sem var í kotinu, og átu þær

vel, og geröu sér hæverskulaust til góöa; létu þær þetta gánga, þángaö

til þær voru búnar að eyða öllum þeim matvælum, sem voru í kotinu;

gerðist þeim þá ráðafátt með lífsbjörg. J>ær höfðu heyrt, að kóngur ætti

mörg naut, og meðal þeirra var uxi, sem bar af öllum nautunum. Nú
leggja þær á stað allar leynilega, geta náö uxanum, og fara með hann

heim í kotið, og slátra honum* Nú víkur sögunni heim í kóngsríki ; hirð-

menn kóngs sakna bráðum uxans góða, og segja þeir kóngi frá. Kóngur

segir ráögjafa sínum aö fara í kotiö, og grennslast l>ar eptir um uxann,

því honum var grunsamt um, að dætur karls heföu tekið hann. Ráðgjafinn

fer á stað
, og kemur að kotinu

,
og sér allar karlsdæturnar standa úti

hlæandi; þær skipa hinni ýngstu að fara inn og gæta að, hvort nú sé

soöið í pottinum; hún kemur út aptur og segir, það sé búið. Nú bjóða

þær ráðgjafa inn með sér í eldhús, og láta hann setjast á hlóðarstein, og

ÆFINTÝRI 485

varð hann að gera sér það aö góöu. Hann sér aö tóm ísubein eru í pott-

inum. þær setjast niöur og fara aö boröa og bjóöa honum meö sér, en

hann vildi ekki; samt bíöur hann, þángað til þær hafa matazt; þá kveður

hann þær, og geingur út. En þegar hann fer út í dyrnar, sér hann, að

brostinn er á dimmur snjóhríðarbylur, svo ekki er ratandi. þá komu þær

til hans og sögðu honum, að nú væri um tvo kosti að velja; annaðhvort

skyldu þær hrinda honum út, eöa hann yrði að sofa hjá hinni elztu.

Honum þókti hvorugt gott, en hann sá sér bana búinn, ef hann færi út

úr dyrunum, og því kaus hann heldur, að sofa hjá karlsdóttur um nóttina,

einkum þar eð einginn vissi af því, nema þær og hann. Nú líður að

kvöldi, og er farið aö hátta, og legst ráðgjafinn niður hjá karlsdóttur.

Ekki fer mörgum sögum um, hvað þau áttu saman, en ekki vakna&i hann,

fyrr en undir dag ; verður hann þess þá var, að þær eru á burtu, og eins

sú, sem svaf hjá honum. Hann staulast fram og geingur leingi, þángað

til hann sér glytta í eitthvað, eins og byttu eða bát; því næst sér hann

vatnsfall, og tekur hann bátinn og ætlar aö setja hann fram, til að komast

yfir vatnið á honum; þá eru stúlkurnar alt í einu komnar þar að hlæandi

með ljós; spyrja þær hann, því hann sé að gaufast með öskutrogið á bæar-

læknum. Honum bregður mjög í brún, þegar hann sér þessa á,leikni;

en þær hæða hann ákaflega. þær segjast nú skuli drepa hann, ef hann

lofi því ekki, að eiga þá, sem hann hafi sofið hjá í nótt, og þdrír hann

ekki annað, en lofa því. Fer hann síðan heim, og segir kóngi, að hann

hafi legið úti í hríðinni, og ekki komizt í kotið karlsdætranna. Kóngi

þykir hann hafa farið mikla smánarför, og segir, að svo megi þó ekki

standa, og skuli nú
;
segir hann, sonur sinn fara, til að njósna um uxann,

því hann uni illa hvarfi hans, og fer þá kóngsson á staö. Hann kemur
að kotinu, og hittir stúlkurnar hlæandi á hlaðinu; þær skipa hinni ýngstu

inn að vita, hvað soöníngunni líði; hún kemur út aptur og segir, að soðið

sé í pottinum. Láta þær kóngsson síðan koma inn með sér, og bjóða

honum sess á hlóðarsteininum
,
og sezt hann þar. Sér hann þá, að tóm

ísubein eru í pottinum. þær bjóða honum að borða með sér, en hann

færist undan; síðan snæða þær. En Þegar t>ær höfðu borðað, geingur

kóngsson út og ætlar heim, en M er komin haglhríö. J>ær koma út og

segja honum aö annaðhvort sé honum að gera, að fara út í hríðina, og

muni hann t>á fljótt deya, eða að sofa hjá hinni næstýngstu. Hann sá sér

bana búinn, ef hann færi, og kýs því að sofa hjá stúlkunni. Alt fer nú

á sömu leið sem fyrri; þær hverfa, hann vaknar, fer á fætur og geingur

þángað til báturinn verður fyrir honum og vatnsfallið. Hann ætlar að

komast yfir t>að á bátnum; en í því koma stúlkurnar með ljós hlæandi og

segja: „þaö er ekki fyrir kóngsson aö vera aö díngla meö öskutrog á

bæarlæknum." Hann furðar mjög á þessu, en sér þó, að satt er sem

þær segja. þá segja þær við hann : „Nú skaltu vcröa drepinn, ef þú lofar

486 ÆFINTÝRI

ekki staðfastlega aö eiga þá stúlku, sem þú svafst hjá í nótt." Hann þorir

ekki annaö, en lofa því, og fer síöan heim til hallar föður síns, og segist

liafa legið úti, en ekki komið í kotið. Kóngur segir, að illa gángi feröir

þessar, en samt megi ekki svo búið standa, og verði þeir aö fara á staö

aptur; en þeir vildu það með eingu móti, og varö ekki af því. Loksins

hlýtur kóngur að fara sjálfur, og kemur að kotinu; sér hann þá stúlkurnar

standa hlæandi fyrir utan bæardyrnar. þær skipa hinni ýngstu, aö fara

inn, og vita, hvort soðið sé í pottinum; hún segir, að soðið sé. Gánga

þær þá inn og bjóöa kóngi inn með sér og vísa honum til sætis á hlóðar-

steini; hann lætur svo vera, og sezt þar hjá þeim. Sér hann nú, að alt

eru ísubein í pottinum, þarsem hann þó bjóst við, að það mundi vera

ketið af uxa sínum. þær bjóða honum að borða með sér ; en hann þáði

þaö ekki, og sat, þángaö til þær voru búnar aö borða. Kastar hann þá

á þær kveðju og geingur til dyra, en bregður mjög í brún, því ógurleg

hríö var komin með þrumum og eldíngum, svo hann varð aö hörfa inn

fyrir dyrnar aptur. þær koma þá fram, og segja honum að nú sé um tvo

kosti aö velja fyrir hann, annaðhvort verði hann að fara út í hríðina, og

týna svo lífinu, eöa sofa hjá hinni ýngstu af þeim í nótt. Honum þókti

betra á að fá að lifa, og kaus að sofa hjá stúlkunni. Nú kemur kvöldið,

og gánga þær til rekkju, og kóngur leggst niður hjá stúlkunni. Ekki er

neins getiö, fyrr en hann vaknar; eru þær þá horfnar í burtu og einnig

sú, sem svaf hjá honum. Hann klæðir sig og geingurfram; sýnisthonum

þá glóra í stöðuvatn, með gljúfrum umhverfis, en ekki þó hærri, en honum
taki í geirvörtur; þar sér hann staf; hann tekur hann og fer út í vatnið,

og ætlaöi þannig að komast yfir það; en það dýpkar mjög, og skvampar hann

og svamlar ákaflega. I þessu bili koma stúlkurnar með ljós og ákaíiegum

hlátri, og segja: „Nú þykir oss kóngurinn gera lítið úr sér, og mun hann

eiga skamt eptir, þar sem hann er orðinn búrsnati hjá oss; haun er nú

kominn með flautaþyril vorn ofan í sýrukeraldið
,

og stendur hann í því

upp til axla; hverjum hefði getað dottið slíkt í hug?" En hann varð frá

sér numinn af undrun og blygðun, því hann sá nú, að svo var, sem þær

sögðu. Síöan sögðu þær við hann: „Ef þér viljiö nú ekki lofa því, aö

taka ýngstu systur vora, sem svaf hjá yður í nótt, yður fyrir drottníngu,

þá munum við vinna til fulls á yður og drekkja yður hér í sýrusánum."

Kóngur þorði ekki annað, en lofa þessu; fékk hann þá lausn hjá þeim.

Fer hann síðan heim til hallar sinnar. Sögðu þeir þá hvcrjir öðrum,

hvernig fariö heföi fyrir hverjum fyrir sig; varð það álit þeirra, að ísu-

beinin mundu hafa verið ket uxans, en að þær meö missýníngum og fjöl-

kynngi heföu getað vilt fyrir þeim sjónir. þeir ráða það nú af, að þeir

sækja þær f kotið, og fara heim í höllina með þær. Var síðan búið til

brúökaups, og gekk hver að eiga l>á, sem hann haföi sofið bjá. Kom öllum

vel saman. Tók kóngsson ríkið cptir föður sinn og andaöist loks í góðri elli-

ÆFINTÝRI 487

Karlssonur og yíirhiröir kóngs. (Eptir handriti sera Finns þorsteins-

sonar á þaunglabakka.) Einu sinni var karl og kerlfng í koti sínu, nálægt

kóngshöll einni. Karl og kerlíng áttu sér einn son, og unnu þau honum

mjög, en hann var svo óþægur og latur að hann vildi ekkert gera. þau

áttu eina kú, og átti hann aÖ gæta hennar, en svo lauk, aö hann hætti

að gæta hennar; þá urðu þau svo reið, að þau ráku hann burt. þegar

hann var farinn á stað, gekk hann leingi, þángað til hann kom að einum

bæ, og barði aö dyrum. þar kom út maður, og spurði, hvað hann væri

að fara. Hann kvaðst hafa verið rekinn burt frá foreldrum sínum vegna

óþægöar og leti. „Nú ætla eg að biðja þig gistíngar," segir dreingur.

„það skaltu fáu segir hinn, „en skipa mun eg þér verk á morgun; því

vita skaltu, að eg er yfirhirðir kóngs." Dreingur verður hljóður í fyrstu,

en játar því eptir nokkurn tíma. Síðan leiðir húsráðandinn dreinginn.

þegar dreingur kemur inn, sér hann þar tvær stúlkur og konu húsráðandans.

þegar hann hefir setið um hrfð, er honum færður matur; var það kjöt og

brauð. Fátt var um viðræður um kvöldið, og ekkert verk var lagt fyrir

hann. Síðan fer hann að sofa og sefur til morguns. þegar hann er

klæddur, kemur húsráðandi til hans og segir: „Verk hefi eg ætlað þér. u

„Hvert er þaðu segir dreingur. „AÖ gæta hundrað svína" segir húsráð-

andi. „því er eg óvanur," segir dreingur. „það hlýtur þú þó að gerau

segir húsráðandi. Síðan tekur dreingur við svfnunum og rekur þau í haga,

en þegar þau hafa litla stund verið í haganum, verða þau svo ólm og

ókyr, að hann ræður eingu við þau, og vildu þau hlaupa til fjalls, en

hann sætir lagi, þar sem þreyngsli voru fyrir og hneppir þau þar og

keyrir þau viðstöðulaust heim að koti karls og kerlíngar. Karl verður

hissa, og spyr hann, hvar hann hafi feingið þessa hjörð, en dreingur segir:

„Yfirhirðir kóngs á þessi svín, og fékk hann mér þau til geymslu ; en þau

urðu mér svo erfið, að eg tók það ráð, að reka þau heim til þín, og

skaltu nú nota þér veiðina og skera þau öll þegar í stað.
u „það geri eg

ekki,
u segir karl, „því það verður bráður bani þinn.u „Nei,u segir dreingur,

„eg mun finna ráð til aö komast út af þessu. u Skar svo karlinn öll

svfnin, og komu þeir þeim sem fljótast undan. Síðan biður dreingur karl

að gefa sér góðan spotta, og gerir karl það. Nú tekur dreingur spottann

og allar svínarófurnar og festir þær upp á spottann. Síöan fer hann á

stað og geingur, þángað til hann kemur að dýi, þar nálægt, sem hann

átti að gæta svínanna. Hann hleypir rófukippunni ofan í dýið og lætur

alla rófubroddana standa upp með litlu bili á milli. þar var stór steinn

á dýbakkanum; dreingur streytist við og veltir steininum í dýið, svo

hann lendir á tauginni milli rófnanna, en ekki sást hann, og geingu róf-

urnar ekki upp, þó tekiö væri f þær. þegar dreingur var búinn að búa

þannig um, hleypur hann heim til húsráðanda, og er mjög hryggur í

bragði. þegar hann kemur, spyr húsráðandi, hvernig standi á þessu, og

488 ÆFINTÝRI

hvar svíiiín séu. Dreingur niælti: „Æ minnist þér ekki á það; fað er

saga að segja frá Þeim. þegar eg var kominn með þau í hagann, urðu

l>au svo ólm, að þau stukku sitt í hverja áttina, en jeg hljóp fyrir t>au í

allar áttir, og lá við spreing, og þegar eg var búinn að hlaupa í kríngum

þau, kom það undur fyrir, sem eg hélt aldrei mundi verða, að þau þyrptust

öll saman að einu dýi, og stukku öll útí og á kaf, svo eg sá ekki nema

á rófurnar." „þessu lýgur þú," mælti húsráðandinn. „Nei, eg segi það

satt," segir dreingur. „þú verður að sýna mér einhver merki þess," segir

húsráðandi, „svo eg trúi þér." „Komið þér þá sjálfir og sjáið," mælti

dreingur. Síðan hlupu þeir báðir til dýsins, og sá þá húsráðandi, að alt

var eins og dreingur hafði sagt ; fer hann þá að toga í rófurnar, en ekkert

gekk/ Síðan tóku þeir báðir á, en það fór á sömu leið, að ekki gekk að

heldur. „þetta eru mikil undir, en eg sé, að þú getur ekki gert að þessu,

og því vil eg ekki átelja þig, en hlýt að hafa skaða minn óbættan," segir

húsráðandi. Gánga þeir nú heim, og sefur dreingur af um nóttina. Um
morguninn kemur húsráðandi til dreingsins og segir: „Verk hefi eg ætlað

þér enn
;
eg á hundrað sauði og skaltu gæta þeirra, og láta eingan týnast."

„Eg vil reyna það" segir dreingur. því næst tekur dreingur við sauðunum

og rekur þá í haga. Stendur hann yfir þeim í hnapp, og ætlar að varna

þeim að dreifa sér, en eptir lítinn tíma verða þeir svo óspakir, að þeir

hlaupa út úr greipum honum; þá verður hann hryggur og reiður, og segir:

„þetta keniur mér maklega, því eg var svo ótrúr, þegar eg átti að gæta

kúa föður míns, og vildi ekkert vinna fyrir hann." Síðan tekur hann til

fóta og hleypur kríng um alla sauðina, rekur þá saman í harðan hnapp,

og heim að koti karls, föður síns. Karl verður öldúngis hissa, þegar hann

sér sauðahópinn, og spyr dreinginn, hverju þetta sæti, eða hvar hann hafi

fundið þá, og hver eigi. Dreingur segir honum satt frá öllu, en þá segir

karl: „Gerðu ei slíka fíflsku, farðu heldur þegar í stað heim með sauðina

til yfirhirðisins. „Nei," segir dreingur, „við skulum skera þá og skaltu hafa

í bú þitt slátur þeirra." „Nei," segir karl, „því það verður bráður bani

þinn." „Ekki er það víst", segir dreingur, „en hvernig sem fer, vil eg nú

einn ráða þessu." Síðan verður það fyrir fortölur dreings, að þeir skera

sauðina, og koma slátri þeirra undan, gærum og höfðum, en dreingur

biður karl að gefa sér höfuðið af forustusauðnum; það hafði bjöllur í

hornunum. Dreingur hleypur til skógar með það, og þángað, sem hann

átti að gæta sauðanna. þar var hár hóll; uppá þeim hól var drángi, en

efst á dránganum var grastó; á þeirri tó stóð hrísla hávaxin með viðar-

limum, scm slógu sér víðsvegar út. Upp eptir þessum dránga klifrar

dreingur með höfuðið, les sig upp eptir kvistum og aungum á hríslunum,

þángað til hann nær til greinarinnar , sem var í miðið; við hana festir

dreingur höfuðið, þannig um búið, að hann hafði dregið taug í gegnum

það, en hornin voru laus við greinina, og hrínglaði í bjöllunum, því hvass-

viðri var. Síðan fer hann niður af dránganum, en gat ekki séð höfuðið

að neðan, því dránginn var svo hár, og runnurinn svo þéttur. Nú
hleypur dreingur heim á leið til húsbónda síns; er þá bæði sveittur,

þrúnginn og sorglegur í útliti. Húsráðandi spyr, hvað valdi ógleði hans,

eða hvar sauðirnir séu. þá segir dreingur: „Minnist þér ekki á það; eg

veit ekki, hvaða undur ætla að koma fyrir mig.u þá segir húsráðandi:

„Segðu fljótt, hvar eru sauðirnir?" þá segir dreingur hálfkjökrandi

:

„Eg, eg — get ekki sagt yður frá því; þeir létu svo illa, að eg réði

eingu við þá; eg hljóp, þangað til eg var nærri því sprúnginn og með

mestu þraut komst eg fyrir þá; en, en —
- eg gat varla trúað mínum

eigin augum; alt í einn heyrði eg mikinn þyt, og hugsaði eg, að vind-

bylur væri í nánd, en sjá, sauðirnir liðu allir upp í loptið frá augum mér.

Eg varð frá mér numinn, stóð og horfði á eptir þeim lángan tíma, og

alt af heyrði eg hrínglið í bjöllunum í hornunum á forustusauðnum.

l>eir hafa orðið uppnumdir til himna." „Hvílíka feiknalygi fer þú með,

strákur", segir húsráðandi. „Nei eg segi þetta dagsattu
,

segir dreingur

og grét mjög. „þú verður að sýna mér merki þess, ef eg á að trúa

þéru
,
segir húsráðandi. „Komið þér þá með méru

,
segir dreingur. Síðan

fara þeir báðir á stað, en dagur var kominn að kvöldi og orðið skugg-

sýnt. Dreingur fer á undan, þángað til hann kemur að dránganum, sem

hríslan stóð á, og sást hann varla, því óðum dimdi af nótt. Nú heyrði

bóndi bjölluglamrið upp yfir sér f loptinu. þa segir dreingur: „Herra

minn sæll, heyrið þér nú hrínglið í bjöllunum í hornunum á forustu-

sauðnum yðar.
u „Já" segir hinn, og lítur upp í loptið: „Eg heyri, að

þú segir satt. þeir eru uppnumdir, og get eg ekki gefið þér þetta að

sök, og skaltu vera óásakaður af mér, en eg Mýt að sitja með tjón það,

sem eg hefi beðið.
u

Síðan geingu þeir heim og sváfu af um nóttina. Um
morguninn kemur húsráðandi til dreingsins og segir: „það er von, að

þú sért orðinn þreyttur á þessu starfi, en nú hefi eg enn þá einu sinni

hugsað þér fyrir verki í dag, og hygg eg, að þér muni veita hægt að

leysa það af hendi : þú skalt geyma 40 nauta, sem eg á, eða þó réttara

sagt, kóngur, og verður þú vandlega að gæta þeirra, svo ekkert týnist,

þvi einn uxinn er með gullrendum hornum og klaufum og er hin mesta

gersemi kóngs. u Dreingur lætur lítið yfir, en tekur þó við nautunum og

fer á stað með þau hálfnauðugur. En þegar hann kemur með þau í

hagann, gerast þau þegar ókyr, og hleypur uxinn góði á undan með
öskri og ólátum. Dreingur vissi gjörla, hvar karl faðir hans var vanur

að hafa kú sína; gerir hann nú hark að nautunum, svo þau hlupu í þá
átt, sem kýr karlsins var. Rekur uxi kóngs upp öskur, og tekur þá
kýrin undir, og hlaupa þau hvort til annars og hin nautin á eptir

uxanum. Dreingur herðir á, svo öllu slær saman. Hleypur dreingur þá
að kú karls og teymir hana heim á stöðul. Karl er þá heima við bæinn

490 ÆFINTÝRI

og sér hann, hvar nautaflokkur mikill steðjar heim á stöðulinn, og son

sinn teyma kú hans í bandi á undan. Karl verður hálfhræddur, fer þó

upp á stöðul og spyr son sinn
,
hverju þetta valdi. Dreingur segir sem

var. Karl segir: „ Farðu sem fljótast með nautin heim aptur til hús-

ráðanda. 1 ' „Neiu
,
segir dreingur, „þú skalt hafa þau, og færðu góða steik

af þeim, því þau eru vel feit.
u Karl færist undan á allar lundir; en

dreingur leggur fast að honum, svo hann að lokunum kom karli til að

leggja bönd á þau. Siðan slátra þeir þeim, hverju af öðru; var karl stór-

virkur, enda þurfti hann nú að halda á karlmennsku. þeir hættu ekki,

fyrr en þeir höfðu lagt öll að velli og afhöfðað þau. Nú koma þeir að

uxa kóngs ; þeir leggja á hann bönd og gátu felt hann. Dreingur átti

að halda í taugina, semvanter, en uxinn kippir i>á svo hart í, að böndin

hrökkva af honum ; hann sprettur á fætur , hleypur yfir blóðvöllinn,

verður óður og hleypur á stað, en dreingur eltir hann. þeir hlupu yfir

holt og hæðir og út á skóg, en hvorki dregur sundur né saman með

þeim, þángað til uxinn kemur að klettagili einu í landi húsráðanda; í

því gili voru margar gjár og sprúngur. Uxinn hleypur í eina af þessum

gjám, og var lángt þángað til dreingur heyrði hann koma niður, og

heyrði hann eiminn af öskri hans, þegar hann kom niður. Dreingur

hafði á sér brennisteinskyndla. Hann hugsar sér þaö ráð, að hann

kveikir í þessum kyndlum og lætur þá síga niður á gjáarbotninn; síðan

finnur hann viðarolíu og lætur hana síga niður í næfurberki; í þetta

læsir eldurinn sig á gjáarbotninum. Síðan verður dreingur þess var, að

það fer að kvikna í hári uxans, og hleypur þá, sem mest hann má heim

til húsbónda síns. „Nú hefir þú verið leingi" segir húsráöandi, ,,eða hvar

eru nautin?" Dreingur gat varla komið upp oröi fyrir ekka, en síðan

segir hann: „Alt, alt fer á sömu leið, nautin eru farin.
u „Hvaðu segir

húsráðandi, ,,farin? þú skrökvar, þrjóturinn þinn." „Eg segi satt
u

,
segir

dreingur. „þegar eg hafði rekið þau i hagann, urðu þau svo vitlaus, að

eg réð eingu við þau; uxinn góði hljóp á undan, og hin nautin á eptir

honum, þángað til þau hurfu niöur; ó, herra minn, þau hafa víst sokkið,

því eg kom að einni gljúfurholu; þar virtist mér eg heyra óminn af öskri

þeirra, einkum hins horngylta uxa; svo sýndist mér eldur loga þar niöri,

og ætla eg það hafa verið af völdum gamla karlsins, því brennisteins-

fýluna lagði upp á móti mér. Eg varð hræddur og hljóp heim.u þá

segir húsráðandi : „þó þú hafir aldrei fyrr logið, þá lýgur þú nú. u „Nei,

segir dreingur, „þér skuluð bráðum sjá merki þessa.u „Ef þú ekki segir

satt, þá verður það þinn baniu
,

segir húsráðandi. Síðan hlaupa þeir á

stað og dreingur á undan, þángað til þeir komu að holunni, sem áöur er

talaö um, þá segir dreingur: „Sjáiö þér nú. u Húsráðandinn skygnist um,

og sér þá bráðum mikinn eld brenna niðri í holunni, og fann mikla

brennisteins-fýlu leggja upp úr henni. „Hvílík býsnu
,

tsegir húsráðandi;

ÆFINTÝRI 491

„eg sé þú segir satt, og get eg því ekki átalið t>ig, en eg má sitja með

skaða minn óbættan, og hefi eg þó beðið mikið tjón. Nú skulum við

fara heim, og skaltu nú ekki framar þurfa að gæta hjarða, heldur vinna

það eitt, sem náðugra er.
lí Síðan geingu þeir heim. þá kemur húsráð-

andi að máli við dreing og segir: ,,Nú hefi eg enn þá hugsað þér fyrir

starfa að morgni; þú skalt smíða tíu ljái, sinn handa hverjum vinnumanna

minna, því eg ætla að því búnu að láta þá fara að slá á eingi.íc Dreing

brá mjög við þetta, því hann vissi, að hann kunni ekkert til smíða, en

þorði þó ekki að teljast undan. Síðan háttar hann um kvöldið, en um
nóttina, þegar allir eru sofnaðir, rís dreingur úr rekkju og leitar til

dyra, og tekst honum að komast út. Síðan hleypur hann heim til karls

og kerlíngar, og segir þeim upp alla sögu. þau tóku við honum og

héldu hann á laun; leitaði húsbóndi hans víða að honum, en hann fannst

hvergi. Verður hann nú þægur og trúr foreldrum sínum. Liðu nú fram

tímar, og var dreingur í kotinu. Einu sinni kemur hann að máli við

föður sinn, og kveðst vilja fá sér kvonfáng. „Ekki sýnist mér það ráð-

legt
u

,
segir karl. „Júu

,
segir dreingur, „þegar eg var bjá yfirhirði

kóngs, sá eg dætur hans, og lék mér þegar hugur á hinni ýngri, og vil

eg nú reyna að fá hennar.u þá segir karl, að hann skuli ekki vera svo

fífldjarfur, því það muni verða bráður bani hans; en dreingur kveðst þó

muni hætta á það, og biður föður sinn að gefa gott sverð til fararinnár.

Karl telst undan því í fyrstu, en svo lýkur, að hann verður að láta það.

Síðan fer dreingur á stað, og kemur síðla dags að bæ yfirhirðisins;

hann ber að dyrum, kemur þá út lítill piltur. Karlssonur gerir boð fyrir

húsbóndann, og kemur hann út og segir: „Ertu nú kominn? þú fórst

skyndilega burt síðast; en þó skaltu fá að vera í nótt.u „Annað er nú

þó erindi mitt fyrstu segir dreingur; bregður hann síðan sverðinu og

segir: „Með þessu sverði mun eg reka þig ígegn, ef þú ekki þegar í

stað lofar með eiði, að gefa mér ýngri dóttur þína. u Bóndi þorir ekki

annað, en sverja honum þetta. Síðan fer hann þessa á leit við stúlkuna

og fer svo að hún lofast honum. Eptir það fer hann heim og sækir

karl og kerlíngu og fara þau með honum til húsráðanda. Síðan er haldið

brúðkaup þeirra, og að því enduðu segir karlssonur bónda upp alla sögu;

barst þessi saga síðan fyrir kóng og drottníngu. Kóngur kallar karlsson

fyrir sig, og lætur hann segja sér söguna, og þegar hann hafði heyrt

hana, gerir kóngur hann að æðsta ráðgjafa sínum, og gefur honum mikið

fé. Fóru karl og kerlíng síðan til hans; en hann lifði með konu sinni

til ellidaga í velsælu og auðlegð.

Grautardalls saga, (Eptir haudriti sera Sveinbjarnar GuÖmundssonar.)

það var einu sinni karl og kerlíng í koti sínu. þau voru bláfátæk, og

höfðu ekkert sér til lífsbjargar, nema þau áttu dall einn, sem aldrei þraut

grautur í. Son áttu þau einn, en sagan getur ekki um nafn hans. I

kotinu voru því þau þrjú lifandi, og eingin önnur kvik skepna. þó að

kotbúum þækti leiðinlegur grauturinn, sá karlinn, að dallurinn var öld-

úngis ómissandi, því hann var það eina, sem hélt lífinu í öllu hyskinu.

Einhverju sinni bar svo til, að prestur kom að húsvitja í kotinu. þegar

prestur haföi lokið þar skyldustörfum, fer hann að ræða um hitt og þetta

við karlinn, og meðal annars spyr hann karlinn, hvernig hann geti lifað

í þessu koti. Karl biður prest að minnast ekki á það, það sé aumt líf,

sem þau eigi. Af því karli þókti vænt um prestinn sinn, gat hann ekki

stilt sig um að bjóða honum graut úr dalli sínum, og segir um leið við

prest, að það sé einúngis dallurinn svarna, sem haldi í þeim lífinu; hann

hafi þá náttúru , að það þverri aldrei grautur í honum , hvað mikiö sem

úr honum sé jetið. þegar prestur heyrir þetta, leggur hann fölur á

dallinn, og segir, að karl skuli ekki hafa skaðann á skiptunum. Karl

segir, að þó þessi sífeldi grautur sé leiöigjarn, vilji hann alt um það ekki

farga dallinum. En af því prestur gekk fast að, lofar karlinn að hann

skuli senda dreinginn sinn með dallinn til hans. Prestur fer svo burtu,

en þau karl og kerlíng eru mjög áhyggjufull út af þessu loforði, eigi að

síður senda þau dreinginn með dallinn að fáum dögum liðnum. í leiöinni

á milli kotsins og prestssetursins var kóngsborg, fer nú dreingur þar

fram hjá, og heldur beina leið til prestsins, og afhendir honum dallinn.

Prestur fær honum aptur dúk, og segir, að ekki þurfi annað en breiða

hann á borð og segja: „Hans dúk, Hans dúk, fult með bezta matu
, þá

komi hver rétturinn á borðið eptir annan. Prestur segir sendisveininum,

að hann verði að fara rakleiðis heim til sín, en megi með eingu móti

koma við í kóngsborginni. Pilturinn lofar því, kveður prest og heldur á

stað. En þegar hann kemur nálægt kóngsborginni, grípur hann áköf

laungun að koma þar við, og heldur, að það muni lítið saka, þó hann

skoði sig þar um dálítið, og fer nú inn í borgina. þegar hann er þángað

kominn, verður kóngsdóttirin á vegi fyrir honum, og spyr hann, hvað

hann sé að fara. Dreingur verður þá laus á leyndarmálum
,

og segir

henni upp alla sögu. þegar kóngsdóttir heyrir nefndan dúkinn, stríð-

falar hún hann af dreingnum, og biður hann fyrir alla muni að selja sér

hann, og segist skuli margborga hanm Við þessar fortölur hennar lætur

dreingur tilleiðast, og afhendir henni dúkinn, en fær f staðinn skæra

skildínga; þykja honum þeir bæði margir og fallegir, og þykist nú vel

hafa veitt, og hleypur síðan, sem fætur toga, heim í karlskot. Karl

fagnar ekki mjög yfir þessari ferð, og heldur, að þetta muni eyðast ein-

hvern tíma. þetta varð orð og aö sönnu; því áður en lángir tímar liðu,

veröur hann uppiskroppa, sendir nú son sinn í annað sinn til prestsins,

og biöur hann í öllum bænum að hjálpa upp á sig, því nú hafi hann

ekkert að lifa af. Dreingur fer, sem áður, og finnur prest. Prestur

verður bistur viö dreinginn, og segir, að hann hafi prettað sig, og farið

inn í borgina. Dreingur segir honum þá hið sanna. Prestur segist i>á

verða að gera þeim úrlausn, fer í burtu, og kemur aptur að lítilli stundu

liðinni, teymir eptir sér tryppi og segir, að ekki þurfi annað en segja:

„Hryss-tryppa, hryss-tryppa", þá hristi tryppið sig, og hrynji l>á peníng-

arnir út úr því. Prestur biður dreing að varast, að koma við í kóngs-

borginni, og heitir dreingur honum góðu um það. Nú heldur hann á

stað; en þegar hann nálgast borgina, getur hann ekki á sér setið að fara

inn í hana, og þykist nú muni geta betur staðið af sér, þó einhver freist-

íng komi fyrir sig, en áður. I þessu trausti beygir hann inn í borgina,

og teymir tryppið eptir sér. Kóngsdóttir kemur þá enn í móti honum,

heilsar honum vingjamlega, og spyr, hvað hann sé nú að fara. Dreiugur

gleymir nærri því sjálfum sér, og segir, að það, sem hann hafi feingið

hjá henni fyrir dúkinn, hafi orðið æði endaslept, svo að hann hafi orðið

aö fara að finna prestinn sinn aptur, og hafi hann hjálpað föður sínum

um tryppið að tarna, og þurfi ekki annað en segja við það: „Hryss-

tryppa, hryss-tryppa", og þá hrynji peníngar út úr því á allar hliðar.

Kóngsdóttir verður nú öldúngis óð og uppvæg, þegar hún heyrir þetta,

og biður dreing með mörgum blíöum orðum og fagurgala að selja sér

tryppið, hvaö sem það eigi aö kosta, og lofar honum miklu meira og

betra gjaldi, en hið fyrra sinn. Dreingur lætur þá loksins til leiðast,

fcekur við gjaldinu, og fer heim í kot til foreldra sinna, og læiur ekki

neitt á neinu bera. Karl þykist nú að vísu hafa feingið mikið fé hjá

presti; en þó fer, sem fyrri, að peníngarnir verða uppgángssamir ; enda

hafði karlinn keypt þeim nýan og þokkalegan klæðnað, því hann hugsaði,

að þessir peníngar mundu leingi duga þeim. þó fór svo, þegar fram liðu

stundir, að karl varð félaus, og sendi því son sinn í þriðja sinn til

prestsins. Dreingur varð nú mjög smeykur, af því hann vissi, hvernig

alt var í garð búið, og óttaðist að1 prestur mundi verða þúngorður við sig,

og snupra sig fyrir alla frammistöðuna. Hann herðir þó upp hugann og

fer rakleiöis til prests, kveður hann svo kurteislega, sem hann getur,

biður hann fyrir alla muni, að reiðast sér ekki, og greiða eitthvað úr

vandræðum sínum; segist hann hafa brugðið út af boðum hans, farið inn

í borgina, og ekki getað komizt undan kóngsdóttur, að selja henni tryppið.

Prestur atyrðir nú ekki dreing, en fer frá honum, og kemur aptur með

kylfu ekki alllitla, og fær dreingnum. Prestur getur ekkert um, til

hvers kylfan eigi að vera; en til þess hún geri, það sem henni sé ætlað

aö vinna, eigi að segja: „Upp, upp kylfa, upp, upp, Þegar þú mátt."

Prestur varar dreing ekkert við að koma í kóngsborg, en biður hann vel

fara. Dreingur er nú hreykinn og fer, sem leið lá, beint inn í kóngs-

borg, og hugsar, að nú skuli hann finna kóngsdóttur, og fara í borgina,

fyrst hann hafi ekki verið varaður við því. þegar hann kemur í borgina,

494 ÆFINTÝM

þarf hann ekki leingi aÖ leita aÖ kóngsdóttur ; því hún haföi haft augastað

á honum, geingur til hans og spyr hann, sem fyrri, hvaö hann sé aö íara.

Hann segir henni, eins og var, aö hann hafi fariö í nauösyn fööur síns,

til að finna prestinn sinn, og hafi hann hjálpað sér um kylfuna þá arna,

og þurfi ekki annað, en segja við hana þegar hún eigi að taka til starfa:

„Upp, upp kylfa, upp, upp, þegar þú mátt.u Kóngsdóttir ímyndar sér,

að það muni vera tákn og stórmerki, sem kylfan geri eptir þessum um-

mælum, og falar í ósköpum kylí'una. Fóru nú skipti þeirra á eina leið,

og fyrri, að hann selur kóngsdóttur kylfuna, og fer með andviröið heim f

kot til karlsins, fööur síns. þegar kóngsdóttir er búin að komast yfir

alla þessa gripi , kemur hún að máli við föður sinn
,

og biður hann að

lofa sér að stofna til voldugrar veizlu; segist hún vilja reyna þar gripi

sína, og sýna öðrum, hversu ágætir þeir séu. Kóngur lætur þetta eptir

henni, og býður til veizlunnar svo mörgu stórmenni, að höll hans er

alskipuö. J>egar boðsmenn eru komnir í sæti, kemur kóngsdóttir á settum

tíma með dúkinn, og óskar á hann sínum réttinum í hvort sinn, og svo

koll af kolli, bæði vín og vistir, þángað til einginn þykist geta neytt meir

matar né drykkjar. En þegar máltiðinni var lokið og fara átti að skemta

boðsmönnunum , sækir kóngsdóttir tryppið, og leiðir það inn í höllina og

segir: „Hryss-tryppa, hryss-tryppa." þá hristir tryppið sig, og peníng-

arnir velta út úr því á allar hliðar. þykir mönnum mikilsvert um þetta,

og eru mjög kátir. En kóngsdóttir ætlaði sér þó enn að auka fögnuðinn,

og því sækir hún kylfuna, ber hana inn í höllina og segir við hana:

„Upp, upp kylfa, upp, upp, þegar þú mátt." Á sömu stundu hefst kylfan

á lopt, og rotar á svipstundu hvert mannsbarn, sem var í höllinni, nema

kóngsdóttur. En það er frá karlssyni að segja, að hann hafði komið

heim í kóngsríki, til aö ná í eitthvað af veizluleifunum
,

og stóð viö

hallardyrnar. þegar hann sér, hverju fram fer, og hvað kylfan gerir aö

verkum, hleypur hann inn í höllina, þrífur kylfuna og segir viö kóngs-

dóttur, að hún skuli eiga um tvo kosti aö velja, annaöhvort að hún eigi

sig, eða hann skipi kylfunni að rota hana, eins og hina. Kóngsdóttir

segist muni taka hinn fyrri kostinn, og fastnar karlssonur sér hana.

Eptir það lætur hann prestinn sinn gefa sig saman við hana í hjónaband,

og varð kóngur í ríkimi. Tók hann svo karl og kerlíngu úr kotinu heim

í kóngsríki, og veitti þeim marga ánægju og gleðidaga; ríkti hann síðan

vel og leingi, og svo kann eg ekki þessa sögu leingri.

Sagan af Hans karlssyni. (Eptir handriti séra Sveinbjarnar Guömunds-

sonar.) það var einu sinni karl og kerlíng í koti sínu ; þau áttu 3 sonu.

Saga þessi segir ekki frá nöfnum tveggja hinna elztu, en ýngsti sonur

þeirra hét Hans. Faðir þeirra unni mjög eldri bræörunum, lét alt eptir

þeim, sem hann gat; en Hans var í öllu út undan hjá karlinum, föður

sínum. Hans fékk aldrei neitt aö leika sér aÖ, og mátti ekkert félag

eiga viö föður sinn eða bræður. Hann lá því laungum f eldaskála, og

var hjá móður sinni, enda var hún sú eina, sem nokkuð hélt í hönd meö

honum. Af þvf Hans varð opt að vera einn, leiddist honum það, og fór

að hæna að sér köttinn í kotinu. þetta tókst honum svo vel, að kisa fór

aö elta liann og fylgdi honum, hvert sem hann fór. Nú líður og bíður,

til þess að þeir bræður eru orðnir fulltíöa menn; þykjast báöir eldri

bræðurnir miklir menn, og voru mestu oflátúngar, enda hældi faðir þeirra

þeim á hvert reipi, en þókti Hans nálega til einkis nýtur. Bræður hans

gerðu og æði lítið úr honum, svo allir höfðu horn í síðu hans, nema
móðir hans ein; hún gat litið hann réttu auga, og gleymdi i>ví ekki, aö

hún var móöir hans, enda bar Hans sig að því, að koma sér ekki út úr

húsi hjá henni. þess er getiö, að lángt í burtu frá karlskoti var kóngs-

ríki eitt, og sjóleið nokkuö laung í milli. Eldri bræöurnir komu einu

sinni að máli við fööur sinn, og beiddu hann að lofa sér að fara í kóngs-

ríkið, tii að leita sér fjár og frægðar. Karl tók vel undir það, og segir,

að það sé hugboð sitt, að þeir muni verða lukkudrjúgir. Einhverju sinni

eptir þetta, þegar karl vissi, aö kaupskip eitt var komið þar við land,

segir hann konu sinni, að nú verði hún að fá eldri bræðrunum ncsti og

nýa skó, því hann ætli að láta þá fara í kóngsríki, til að leita sér fjár

og frama. Kerlíng þorir ekki annað en hlýða boði bónda sins, og býr

þessa syni úr garði. þegar Hans veröur þessa var, hefir hann ekki frið

í sínum beinum, svo mikið lángaöi hann til aö fara með þeim; kemur

hann þá að máli við föður sinn, og biður hann aö lofa sér að fara. Karl

lézt ekki geta látið hann fara, en af því sér leiöist aö horfa á hann hjá

sér, þegar hinir bræöurnir séu farnir, þá verði hann að láta það eptir

með því skilyrði, að hann verði ekki samferða bræðrum sínum, svo að

þeir hafi einga vanvirðu af honum, Hans þykja þetta góð málalok, fer

svo til móöur sinnar, og biöur hana aö láta sig fá eitthvað til ferðarinnar.

Hinir bræðurnir flýta sér nú á stað; því þeim var alt um æði, að Hans

kæmist ekki í för með þeim. En Hans hefir og hraðann á boröi, og fær

sér eintóm roö í nestiö hjá móöur sinni. En þegar hann kveður hana,

fær hún honum skörúnginn sinn, og segir, að hann skuli hafa hann fyrir

gaungustaf, og muni hann ekki villast, á meðan hann gángi við hann,

einnig segir hún, að hann verði að hafa hann fyrir vopn, meðan hann

hafi ekki annað. Síðan kveöur Hans móður sína með mestu virktum og

svo föður sinn. Fer hann svo sem fætur toguðu þángað á leið, sem hann

hugði, að skip mundi vera við sjávarströndina. Vildi hann nú feginn geta

komið auga á bræður sína; en þeir höföu flýtt sér svo mikið, að hann

sá þá hvergi. Hans heldur eigi að síöur á fram; en þegar farið er að

rökkva, er hann kominn á hæö nokkra, sér hann þá, hvar kemur fljúgandi

ógurlega stór fugl, og hyggur hann, að það muni vera flugdreki, sem hann

496 ÆFINTÝRI.

haföi að eins heyrt nefndan. Sendir Hans þá skörúnginum á eptir honum

og hæfir hann, svo hann dettur niður, grípur hann þá skörúnginn aptur

og vinnur á drekanum. Nú fer Hans að hyggja að því, sem drekinn

hafði haldið í klónum, og var það barn háhljóðandL Leitast Hans við

að hugga þaö, en getur ekki, og er nú öldúngis ráðalaus. í þessum

svifum sér hann, hvar kemur dálítill maður, hlaupandi og lafmóður; heils-

ar hann Hans blíðlega og segist sjá, að hann hafi gert sér mikið góðverk,

þar sem hann hafi bjargað barni sínu. Tekur hann nú við barninu og

huggar það. þessi litli maður, sem raunar var dvergur, spyr Hans,

hvort hann vilji ekki koma heim með sér, og vera hjá sér í nótt. En
af því Hans var farinn að verða hræddur um, að hann mundi verða að

liggja úti, tók hann boði þessu fegins hendi, og fór með dverginum. þeir

gánga nú lánga leið, uns Hans sér stóran stein, sem hann mundi eptir

að hann haföi geingið fram hjá um daginn. Að þessum steini fara þeir,

og lýkur dvergurinn honum upp, og gánga þeir þar inn. Hans fær þar

beztu viðtökur, en ekki er þess getið, hvort hann hafi séð þar fleira fólk.

Um kvöldið háttar Hans og sefur vel; þó verður hann þess var, að

dvergurinn var í einhverju smíðabjástri um nóttina. Um morguninn fer

Hans á fætur, og þegar hann er ferðbúinn, segist dvergur hafa i hyggju

að gefa honum 3 gripi, þó þeir séu lítilsvirði hjá lífgjöf barnsins síns.

Fyrst fær hann Hans lítinn stein, sem hann segir að fylgi sú náttúra,

að þegar hanm beri hann í lófa sínum, þá sjái hann einginn. þvf næst

gefur hann Hans sverð, og segir að það muni bíta, og megi það verða

svo lftið, að hann geti stúngið því f vasa sinn, og látið það svo verða

aptur fullstórt.
1

Seinast gefur dvergurinn honum skip, sem hann segir

hann geti borið í vasa sínum, en þegar hann vilji, geti hann látið það

verða svo stórt, sem honum þyki henta, og jafnvel eins stórt, og haffært

skip, einnig sé það kostur á því skipi, að það fari leiðar sinnar jafnt

móti vindi sem undan.* Hans tekur við gripum þessum, og þakkar dverg-

inum mikillega gjafirnar; síöan kveður hann dverginn, tekur skörúnginn í

hönd sér, og leggur á stað. Nú fer Hans, þar sem hann heldur, að

skemst sé til sjávar, og þegar hann kemur að sjó, tekur hann skip

sitt og segir: „Stækki skip!" setur á flot og fer sjálfur upp í. Tekur

skipið til rásar, en hann stýrir því á leiö til kóngsríkis. þegar hann

er kominn út á rúmsjó, brestur á veður; sér hann þá, hvar önnur skip

hrekjast fyrir öldum og stórsjóum, en skip hans fer leiðar sinnar alt

að einu, og nemur ekki staðar fyrri en við kóngsríkið. Stfgur Hans
þar á land, og segir: „Minki skip"; tekur skip sitt og stíngur því

í vasa sinn; heldur hann svo upp í landið, en fer nokkuð huldu höfði,

meðan hann er að kynnast mannaháttum og nema siði landsbúa. En það

1. Sbr. Fas. III. 620., 625—6. bls.

2. Sbr. um skipið Skíðblaöni, Snorra-edda. I. 140. bls., og Fas. III. 188. bls.

ÆFINTÝRL 497

er að segja af bræðrum hans, að þeir komust og til kóngsríkis, fóru

þegar á fund kóngs og beiddust af lionum veturvistar, og veitti hann

þeim það; eru þeir nú með kóngshirðinni hinir kátustu, og láta mikið yíir

sér. Eptir það kemur Hans til kóngshallar; geingur hann þar fyrst um
nokkra stund milli hirðmanna og annarstaðar, svo að einginn sér hann,

en hann tekur eptir öllu, án þess nokkur verði var við. þegar þetta

hefir geingið um stund, geingur hann fyrir kóng, og kveður hann kurteis-

lega, biður hann veturvistar og fær hana; en bræður hans láta, sem þeir

sjái hann aldrei. Kóngur átti eina dóttur barna, og var hún þá þegar

orðin gjafvaxta, enda var kóngur farinn að gerast gamall. Einhverju

sinni, þegar skamt var liðið frá veturnóttum, og allir hirðmenn voru í

höllinni, kveður kóngur sér hljóðs, og gerir það kunnugt, að hann vilji

gefa hverjum þeim manni dóttur sína og hálft ríkið, meðan hann lifi, en

alt eptir sinn dag, sem geti náð og fært sér á jóladagskvöldið þá þrjá

hluti, sem kostulegastir séu í heimi, sé það tafl úr skæra gulli, sverð

mjög fagurt og gulli búið, og fugl gyltur og með gullvængjum í glerhul-

stri, og sýngi hann svo hátt, þegar við hann sé komið, að heyra megi

öræfa-lángan veg. Jpessa gripi segir hann að tröllskessa ein geymi, sem

sé í eyu einni ekki alllángt þaðan, og hafi hún þá fyrir ofan rúmið

sitt. Hirðmenn kóngs gefa þessu lítinn gaum, en eldri karlssynirnir tveir

segjast halda, að þetta sé reynandi og varla óvinnandi. Annar þeirra

biður kóng að fá sér þegar skip og menn, svo hann komist til eyarinnar.

Kóngur segir, að það skuli til reiðu, og er svo ekki getið um ferð þeirra,

fyrr en þeir koma til eyarinnar. Geingur karlsson þar á land um bjartan

dag, þorir hann því ekki að gánga um eyna, legst svo í leyni og bíður

þess, að rökkva tók, og ætlast á, að skessan muni vera farin að sofa.

Stendur hann þá upp og fer til hellisins, og verður þess áskynja, að hún

er háttuð og sofnuð. Hugsar hann sér, að nú skuli hann fara hægt og

varlega, og lízt það ráðlegast að byrja á því torveldasta, að taka fuglinn,

en óvart kom hann lítið eitt við fuglinn, og brá honum þá heldur en

ekki í brún, því fuglinn rak upp svo hátt hljóð, að í öllu glumdi. Skessan

vaknar þá við vondan draum, rýkur upp, og þrífur til karlssonar, og segir,

að það sé vel, að hann sé þángað kominn, því hún skuli nú hafa hann

fyrir jólaref. Eptir það fer hún með hann í afhelli einn, bindur fætur

hans og hendur á bak aptur, þuklar síðan um hann, og segir, að hann

þurfi að eiga gott, því ekki sé bitastætt í honum, eins og hann sé nú.

Síðan þýtur skessan út úr hellinum og niður að sjó; því nú vissi hún,

að kóngsmenn höfðu komið til eyarinnar, og hugsaði sér að fá meiri veiði.

En þegar þeir sjá flagðið æða ofan að skipinu, leystu þeir landfestar í

skyndi, og lá þó við sjálft, að þeir kæmust ekki svo fljótt frá landi, að

hún næði ekki í þá; en þó varð hún svo búin frá að hverfa. Kóngs-

menn koma nú aptur heim, og segja hið ljósasta af sínum förum, og

n. 32

498 ÆFESTTÝRI

telja það víst, að varla muni þessi karlsson koma með gripina. Nú verður

hinn karlssonurinn óður og uppvægur, og biður kóng að láta sig fá skip

og menn. Kóngur gerir svo, og leggur karlssonur svo á stað, og segir

ekki af ferðum hans annað en það, að fyrir honum fór öldúngis eins og

hinum fyrri. Skömmu eptir að þessir kóngsmenn komu aptur, hverfur

Hans, svo einginn veit hvað af honum er orðið. En hann fór ofan til

sjávar, og hugsar sér að hitta skessuna, eins og bræður sínir. Hann fer

á skipi sínu yfir sundið, stíngur því síðan í vasa sinn og geingur upp á

eyna
;
gætir hann nú þess, að hafa steininn í lófa sínum, svo hann sjáist

ekki, og heldur svo á fram, þángað til hann kemur að hellinum. Var

skessan þá ekki komin heim, svo hann felur sig t>ar í krók einum.

Nokkru síðar kemur skessan inn íhellinn, og þefar í allar áttir ogsegir:

„Fussum svei, mannaþefur í helli mínum." Eigi að síður leggst hún

fyrir í bæli sitt, en getur þó ekki farið að sofa, og stagast aptur

og aptur á þessu: „Fussum svei, mannaþefur í helli mínum", rýkur

upp og fer að fálma innan um hellinn. Hans sér nú, að hún muni

finna sig, tekur upp hjá sér sverðið dvergsnaut, lætur það veröa

vopnhæft að stærð, og þegar skessan er komin í höggfæri, bregður

hann því á háls henni, svo höfuðið fauk af. Flagðið dettur þar

niður, en Hans kveykir eld og brennir skrokkinn. Síðan kannar hann

hellinn, og finnur þar fjöldamargar gersemar auk kjörgripanna, sem fyrr

voru nefndir. Á einum staö í hellinum varð hann var við afhelli einn
;

hann fer þar inn, og finnur bræður sína báða. þegar þeir sjá hann,

verða þeir bæði furðufullir og auðmjúkir, og biðja hann nú, bróður sinn

góðan, að minnast þess ekki meir, hvernig þeir hafi áður verið honum,

og leysa af sér böndin. Hans segist muni gefa þeim frelsi, ef þeir breyti

bróðurlega við sig upp frá þessu, og því lofa þeir. Síðan leysir Hans

þá. Taka þeir nú byrðar sínar af gripum og gersemum, og bera til

sjávar, og þegar fceir höfðu tekið alt fémætt úr hellinum, íerma þeir

skipið og fara heim í kóngsríki, en gera þó ekki vart við sig í borginni,

fyrr en á jóladagskvöldið , þá geingur Hans fyrir kóng með bræðrum

sínum, og heilsa þeir honum hæversklega. Kónginn og hirðina alla rekur

í rogastanz á þessu, og þó undruðust allir enn meir, tegar Hans jafn-

framt færði kóngi kjörgripi þá, sem hann haföi til tekið. Segir kóngur,

að þá sé sjálfsagt, að Hans sé rétt kominn að ráðahag við dóttur sína,

eins og hann hafi heitið. Er svo Hans látinn taka tignarklæði, og kóngs-

dóttir sókt, svo er borið inn sterkt vín og ágætt, hátíðargleðin aukin og

drukkið brúðkaup þeirra Hans og kóngsdóttur. Eptir þetta sækir Hans

foreldra sína, og lifa þau hjá honum í kóngsríkinu í sælli elli, en hann

tekur sjálfur þátt í ríkisstjórninni með teingdaföður sínum
,
og eptir hann

látinn verður Hans kóngur, og gerir bræður sína að ráðgjöfum; ríkir hann

syo bæði vel og leingi, og svo kann eg ekki þessa sögu leingri.

ÆFINTÝRI. 499

Karlssonur og kotturinn hans. (Eptir handriti séra Fiuns þorsteiussonar

á þaunglabakka.) Einu sinni var karl og kerlíng í koti sínu og kóngur og

drottníng í ríki sínu. Sögunni vikur fyrst til karls og kerlfngar. Karlinn

var svo ágjarn, aö hann græddi feikna mikla penínga; liöfóu menn það

fyrir orötak, aÖ hann feingi jafnan tvo penínga fyrir einn. Loks keinur

þar aö, að karl tekur sótt og legst í rekkju; leiddi sú sótt hann til bana.

Karl og kerlíng áttu að eins einn son. Fyrstu nóttina eptir lát karlsins

dreymdi son hans, að honum þókti maður ókendur koma til sín og segja

viö sig: „Hér liggur þú, karl, faöir þinn er nú látinn og allur hans auöur

orðinn þín eign, því móðir þín deyr bráðuin. Nú er þessi auður að hálfu

leyti rángfeinginn
,

þess vegna skaltu gefa fátækum helmíngiun, en hinu

skaltu kasta í sjóinn; en fljóti nokkuð ofan á sjónum, þegar hitt er sokkið,

annaðhvort blað eöa bréf, þá skaltu taka það, og geyma vandlega." Síðan

hverfur maðurinn, en dreingurinn vaknaði. Hann verður nú mjög áhyggju-

fullur út af draumnum, og er að velta fyrir sér, hvernig hann skuli fara

að, .og þykir honum ísjárvert, að glata auönum; þó ræður hanu það af,

að gefa fátækum helmínginn, en hinu fleygir hann í sjóinn. þá fer, eins

og draummaðurinn sagði, að hann sér eitthvað fljóta ofan á sjónum; hann

fer til og nær því, og sér það er blað; síðan flettir hann því í sundur og

finnur 6 skildínga innan í því. Hann hugsar með sér: „Hvað á eg að

gera með þessa sex skildínga, þar eg er búinn að glata svo miklum auði."

Samt stíngur hann þeim niður hjá sér. Hann gerist nú harmandi og

þúngbúinn út af missi auðsins, og legst fyrst í rekkju, en síðan fer hann

þó á fætur. Hann ráfar nú burt í þúngu skapi, þegar hann var búinn

að fylgja móður sinni til grafarinnar. Hann fer út á skóg, og ráfar leingi,

þángaö til hann kemur að kotbæ einum; hann ber þar aö dyrum, og kemur

þar út gömul kona. Hann biöur hana að lofa sér að vera, en segir um
leið, að hann hafi ekkert, til að borga næturgreiðann með; hún segir, að

honum muni ekki verða úthýst fyrir það. Fer hann þá inn og er honum
þegar borinn matur. Ekki sér hann þar aöra menn, en 2 konur og 3

karlmenn. Ekki er mikið um viðræður, og þykir honum þar þurlegt.

Meðal annars sér hann þar dýr eitt, grátt á lit, en ekki stórt. þvílíkt

kvikindi hefir hann aldrei séð áður; spyr hann, hvað menn kalli þetta dýr,

og er honum þá svarað, að það heiti köttur. Síðan spyr hann, hvort

kötturinn sé falur, og hvað hann kosti; honum er sagt, að hann fáist fyrir

6 skildínga, og kaupir hann köttinn fyrir skildíngana sína, og sefur síðan

af um nóttina. En að morgni kveður hann, stíngur kettinum undir hempulaf

sitt, og fer síðan á stað. Hann geingur nú allan daginn yfir skóga og

eyðimerkur, þángað til hann að kvöldi kemur að bæ einum; hann ber að

dyrum, og kemur þar út gamall maður; sem segist vera þar húsráöandi.

Dreingur biður hann gistíngar, en segir honum jafnframt, að hann hafi

ekkert, til að borga honum greiðann með. „það verður þá að gefa þér

32*

500 ÆFINTÝRI.

næturgreiðann," segir karl. Síðan leiðir karlinn hann inn f baðstofu; t>ar

sér hann 2 konur og 2 karlmenn; var önnur kona karls, en hin dóttir

peirra; hann lætur síðan köttinn spretta undan kápulafi sínu, og bregður

t>á öllum í brún, t>ví einginn af fceim hafði séð þess konar dýr áður; er

hann nú þarna um nóttina. En um morguninn er honum sagt, aö hann

skuli gánga til hallar konúngs, sem sé fcar skamt frá. Kóngur sá sé

góöur maður, og muni hann eflaust gera honum einhvern greiða. Síðan

fer dreingur á stað, og geingur frángað til hann kemur til hallar kóngs;

hann gerir boö fyrir kóng, að hann vilji finna hann, en kóngur lætur segja

honum, að honum sé leyfilegt að gánga inn í höllina á sinn fund, og gerir

dreingur svo. þegar hann kemur inn í höllina, sitja menn yfir borðum;

hann heilsar kóngi og hirðmönnum hans, en eitt þykir honum furðu gegna,

og t»að er það, að hann sér heilmikinn grúa af smákvíkindum í höllinni,

og eru tau svo nærgaungul kóngi og hirðmönnum hans, að |>au hlaupa

um borð og diska kóngs og jeta krásirnar með honum, og bíta jafnvel á

honum hendurnar, svo hann hefir eingan frið fyrir teim; voru hendur

kóngs og ýmsra hirðmanna blóðugar, og eru menn að reyna að verjast

fyrir þeim og ágángi þeirra, en veitir það mjög t>úngt. Dreingur spyr,

hverju ^essi ófagnaður gegni, og hvaða kvikindi þetta séu. Kóngur segir

honum, að t>au heiti völskur, og hafi t>ær í mörg ár veitt sér árásir, en

hann viti ekkert ráð, til að afmá fcær. í t>essu hleypur kötturinn frani

undan kápulaíi dreingsins og að rottunum; drepur hann Pegav hverja af

annari, en fælir hinar burt úr höllinni. Kóngur og hirðmenn hans undrast

þetta, og spyr kóngur, hvaða dýr l>etta sé; dreingur segir, að pað heiti

köttur, og hafi hann keypt tað fyrir 6 skildínga. þá segir kóngur:

„Fyrir híngaðkomu tína, og heill t>á, sem mér hefir staðið af t>ér, skaltu

mega kjósa af mér fað, sem þú vilt helzt, hvort tú vilt heldur verða

æðsti ráðgjafi minn eða eignast dóttur mína, og fá ríkið eptir mig."

Dreingur kvaðst mundi kjósa sér dóttur hans og ríkið, fyrst hann mætti

velja. Síðan er haldið brúðkaupið, og að fcví enduðu, sendir dreingur

eptir bændum feim, sem höfðu hýst hann
;
og gerir t>á að ráðgjöfum sínum,

tegar hann var kominn til ríkis, eptir lát kóngs.

Sagan af Sigurði slagbclg. (Eptir Brynjólfi Jónssyni áMinnanúpi í Eystra-

hrepp.) Einu sinni var rikur kóngur, sem átti 2 sonu og 1 dóttur. þeir

feögar voru allir fávitrir og fégjarnir, en kóngsdóttir bæði vitur og vel

að sér, Kóngur var orðinn gamall, Þegar t>essi saga gerðist, og börn hans

t>roskuð. Karl og kerlíng bjuggu í koti einu hjá kóngshöllinni , fátæk

og aldurhnigin; sonur þeirra hét Sigurður. Hann var snemma efnilegur,

manna vitrastur og smiður góður; hann átti sér smiðju, smíðaði t>ar ýmsa
hluti og græddi fé á tví. Eptir lát föður síns bjó hann með móður sinni,

•og eigiiUöist brátt mikið fé. Kóngssynir öfunduðu hann, að hann var

ÆFINTÝBI. 501

feingisælli en þeir. þeir höfóu áður lagt leika saman og Sigurður, því

þeir voru svo að segja jafnaldra; en þegar kóngssonum óx meir fiskur um
hrygg, urðu þeir bæði óvægnir viÖ SigurÖ og dramblátir; en hann lék

aptur á þá meÖ brögðum og nýtti sér heimsku þeirra. Einu sinni brendu

kóngssynir um nótt smiðju Sigurðar, þegar hann var ekki heima, til að

hnekkja gróða hans. þegar hann kom heim, t>ókti honum svart í brotið,

því hann sá ekki eptir nema öskuna; hann fréttir og, hverjir verk þetta

hafi unnið, og ætlar þeim þegjandi þörfina síðar. Hann tekur nú 2 sekki

og fyllir af öskunni, bindur þá í bagga, leggur á hest og fer með alt út

á skóg. Um kvöldið kemur hann á bæ, þar sem kóngur átti ráðsmann á

búi sínu og ráðskonu; þau geymdu mikið af gulli og gripum kóngs, sem

hann vildi ekki að aðrir vissi af. Sigurður biður þar gistíngar, og fær

hana, því hann lézt vera sendimaður kóngs, og hafa meðferðis þá gripi,

sem eingir væru slíkir í öllum heimi, og bað ráðsmanninn sjá svo um,

að einginn snerti baggana, og hétu allir því, sem inni voru. Ráðskonan

var í eldhúsinu og heyrði á tal Siguröar; hún var forvitin, geingur til

bagganna, leysir annan og hvolfir úr sekknum; en askan rauk jafnóðum

út í buskann, því hvast var úti. Hún reiddist þessu, rauk í hinn baggann

og hvolfir úr honum, og fór alt á sömu leið. Ráðskonan kallar nú á

ráðsmanninn, og segir honum slys sitt. Hann sagði, að þetta væri illa

oröiö, „og munum við lífinu týna fyrir tiltektir jþlnar." Hún fann þá það

ráð, að þau fyltu aptur sekkina báða af góðgripum kóngs og gullpenínguii),

og geingu írá þeim, eins og áður. Morguninn eptir fór Sigurður heim-

leiðis meö baggana, og lét, sem hann vissi ekki, hvað í hafði skorizt.

Kemur hann sér þá upp smiöjunni aptur og græðir svo enn fé. Kóngs-

synir veröa þess vísari, aö Sigurður hefir komiö upp aptur smiðju sinni,

og er oröinn auðugri en áöur; fara þeir þá til hans og spyrja, hvernig

honum hafi græöst svo mikið fe. Hann sagðist hafa selt öskuna úr gömlu

smiöjunni, og feingið í staðinn jafnvægi hennar af gulli. Kóngssynir þakka

honum þá sögn og snúa heimleiðis kátir í huga; kom þeim svo saman

um, að þeir skyldu brenna smiöjuna fyrir gullsmið kóngsins, til að ná í

sömu happakaup, sem Sigurður heföi orðið fyrir. Síöan gera þeir þetta

að ráði, og fara meö öskuna þángað, sem Siguröur lézt hafa selt sína

ösku, og buðu hana. En þeir feingu ekki á aðra hönd nema gys og gabb,

sneru heim aptur við svívirðíng, og undu illa sinni ferð. þegar þeir komu
heim aptur, ætluöu þeir aö klekkja á Siguröi fyrir gabbiö. En hann sá

ferð þeirra, tekur pýngju meö gullpeníngum í og geingur til hesthúss;

þar var í hryssa, sem hann átti, og stráir hann þar peníngunum um
gólfið, og fer síðan að tína þá saman í tómi. Koma þá kóngssynir þar,

og verða stuttar kveðjur; þeir segja, að SigurÖur hafi gabbað sig, og sé

það hefndavert. Siguröur segir, að þeir hafi sagt frá því, aö það væri

aska, sem þeir seldu, og játuöu þeir því. „þá var ekki von, aö vel færi,"

ÆFINTÝRI.

segir Sigurður, „nema þið hefðuð sagt, að askan væri frá goSunum, og

gjaldið þiö maklega heimsku ykkar." Kóngssynir spurðu nú Sigurð, hvað

hann væri að gera, eða hvort hann tíndi gull úr taðinu, sem merin teddi,

og sagði hann svo vera. þeir leggja þá fölur á færleikinn; en hann var

ófús að láta hann falan. fcó buðu þeir honum svo mikiö fé fyrir hann,

að hann lét tilleiðast um síðir. Spyrja þeir hann nú, hvernig þeir eigi

að íára með hryssuna, og segir hann þeim, að þeir skuli láta hana inn í

hesthús, en gefa henni ekkert hey, og vitja svo um eptir hálfan mánuð,

og muni t>á verða hjá henni mikil hrúga. Síðan fara þeir með merina,

og fara að öllu, sem Sigurður hafði fyrir þá lagt, og sendu honum and-

virði merarinnar um kvöldið. þegar vikan var liðin, gægðust kóngssynir

inn um hesthússdyrnar, og sáu, að merin lá, og að annari viku liðinni,

fóru þeir að vitja um hana, og hugsa nú gott til glóðarinnar, að fá alt

gullið ; en þá var merin dauð og mikil taðhrúga hjá henni, en ekkert gull.

þykjast þeir nú enn ver gabbaðir en áður, og ætla sér að finna Sigurð í

fjöru fyrir svikin. þegar hann sér ferð þeirra bræðra, tekur hann smér-

sköku og hnall í hönd sér, og geingur út í tún, að þúfu einni, og slær

smérið út um þúfuna með hnallinum. fcá koma kóngssynir til hans, og

átöldu hann, aö hann heföi svikið þá á hryssunni. Sigurður segir: „þið

hafiö þá gætt að merinni, áður en hálfur mánuður var liöinn.
u þeir játuðu

því, og sagði Sigurður, að þá hefði ekki verið kyn, þó náttúran hyrfi frá

henni, og mættu þeir sjálfum sér um kenna. þá spurðu þeir hann, því

þúfan væri öll löðrandi í sméri; en Sigurður sagði, að sú náttúra fylgdi

hnallinum, að þúfur yrðu aö sméri, ef þær voru barðar með honum. þeir

báöu hanri þá að selja sér hnallinn. Sigurður lézt t>ess ófús og sagði, að

þeim mundi ekki verða meira úr hnallinum, en hryssunni, fyrir sakir

heimsku þeirra. Ed þfeir leggja því meir að honum að selja sér hnallinn,

og verður það úr
7
að þeir kaupa hann fyrir ærna verð, fara svo heim með

hann og fara að lemja með honum þúfurnar; en þær urðu allar að flögum,

en ekki að sméri. þegar þeir fundu Sigurð næst, sögðu þeir, að hnall-

urinn heföi veriö svikinn, og báðu hann aö skila aptur peníngunum. Sig-

uröur segir, að þeir muni hafa fariö með hvíldum að berja, og játuðu þeir.

t>á segir Sigurður : „Von var, aö náttúran hyrfi frá hnallinum, og fór þetta,

sem mig varði.
a Eptir það fóru kóngssynir heim og fundu fóstru sína að

máli, og segja henni alt af viöskiptum þeirra og Sigurðar. Hún var vitur

kona, og sagöi, að þeim væri hentast að eiga sem minnst við Sigurð, því

þeir mundu ekki sækja sigur í hendur honum. þeir bræður voru ekki

ánægðir með þetta, geingu fyrir föður sinn, og báðu hann að láta drepa

Sigurð. Kóngur tók vel undir það, og fór með alla hirðmenn sína út í

karlskot. Sigurður sér mannaförina, geingur inn til móöur sinnar og

segir: „Nú kemur kóngur híngað; skaltu nú búa þig sem bezt, og setjast

á mitt gólfiö, en eg mun hlaða tötrum utan að þér, og þegar kóngur

ÆFINTÝRL 603

kemur aÖ glugganum, mun eg segja við þig, aÖ nú ætli eg aÖ láta þig

kasta ellibelgnum; mun eg þá taka belg, fullan me8 vind, og slá þig me8,

en þú skalt láta fallast út af á gólfið. Síðan mun eg segja þér aö standa

upp og hrista þig. t>að skaltu gera, og munu þá tötrarnir falla utan af

þér, og muntu þá sýnast únglegri en áður í augum kóngs." þegar kóngur

kemur að glugganum á svefnhúsi Sigurðar, heyrir hann, að sagt er inni:

„Nú ætla eg að láta þig kasta ellibelgnum, móðir mín." Kóngur geingur

þegar í bæinn og segir við Sigurð, að þaÖ vilji hann sjá, hvernig að því

sé farið, „og skaltu hafa líf , ef þú sýnir mér það , þó áður ætlaði eg að

drepa t>ig.
u Sigurður lézt ekki vita, hvað hann hefði til þess unnið, en

sagði kóngi væri velkomið að sjá, hvernig hann færi að, og fór svo aö

Öllu, sem áður er frá sagt. Kóngi þókti mikils um vert, og sagði, að Sig-

urður skyldi héðan af heita slagbelgur, og hafa höfuð sitt í nafnfesti.

Eptir t>etta fer kóngur til manna sinna, segir þeim frá, hvað hann hafði

heyrt og séð, og að sér sé forvitni á að reyna þetta sjálfur á öðrum.

Synir hans unnu mikið fóstru sinni, og báðu því föður sinn að láta hana

kasta ellibelgnum fyrsta allra manna. Kóngur hét þeim því; eptir það

gánga þeir heim, og er kerlíng látin setjast á mitt gólf, en kóngur fyllir

belg af grjóti og slær honum á vánga kerlíngar mikið högg, og fellur

hún t>egar í rot. Kóng uggir það ekki og segir: „Stattu upp, kerlíng,

og hristu t>ig;" en kerlíng bærði hvergi á sér, og lét kóngur taka hana

upp, en hún var t>á steindauð. Sá t>á kóngur, að SigurÖur hafði gabbað

sig og sagðist mundi láta drepa hann, áður lángt liði. Litlu síðar lætur

kóngur slátra nauti og stóð t>ar yfir sjálfur. Sigurður kom þar að, en

kóngur hrakyrti hann fyrir svikin, því kerlíng sú, sem hann hefði viljað

láta kasta ellibelgnum, hefði rotazt. Sigurður sagði, að kóngur heföi t>á

haft grjót í belgnum, og sagði kóngur svo hafa verið. Sigurður sagðist

hafa haft eintómis vind, og ætlað, að kóngur tæki eptir t>ví, „og má t>ví

ekki skulda mig um slíkt." Kóngur sá, að Sigurður hafði satt að mæla.

Síðan segir SigurÖur við kóng: „það var erindi mitt híngað, herra, að

biðja yður að gefa mér garnirnar úr uxanum." Kóngur spyr, hvað hann

ætli að gera við þær. Sigurður segir: „Eg heingi þær í eldhús hálfan

mánuð, annan hálfan mánuð heingi eg þær yfir rekkju mína, síðan sker

eg gat á lykkjuna, sem niður snýr, set þar í pípu, og drekk svo fastandi

úr görnunum á morgni dags. Eptir það veit eg alla hluti bæði í jörð

og á." Kóngur bauð að gefa honum hálfar garnirnar, en hálfar sagðist

hann mundi hafa handa sjálfum sér. Sigurður varð að láta sér þetta

lynda, fór burt með helmínginn, og gerði af honum það, sem honum sýndist.

En kóngur fór með sinn hluta, eins og Sigurður hafði ráð fyrir gert. Að
mánuði liðnum drekkur kóngur úr görnunum einn morgun fastandi, og

þó honum þækti það ekki gómsætt, þókti honum það til vinnandi, svo hann

feingi að vita alla hluti. En svo brá kóngi við t>enna drykk, aÖ hann

504 ÆFINTÝRI.

varð eingu vitrari, en varö svo ílt af öllu saman, að hann lagðist í rekkju

og dó skömmu síðar, og var heygður að fornum sið. Synir hans tóku

ríkið undir sig, og létu systur sína ekkert af því hafa; en hún undi því

illa og varð fálynd við þá. þeir bræður kendu Sigurði um dauða föður

síns, og vildu hefna þess. þeir fóru því einn dag til kotsins í hefndar

hug; en Sigurður var þá ekki heima, og móðir hans vildi ekki segja þeim

til hans. Tóku þeir hana þá og hálsbrutu, fóru svo heim og undu vel

við sína ferð. Nú kemur Sigurður heim, og finnur móður sína dauða;

þykist hann vita, hverjir því valdi, tekur líkið, þvær það og smyr, og býr

í skrautlegan búníng, söðlar hest og setur hana þar upp á, og teymir

undir henni út á skóg. þar mætir hann nautahirði þeirra bræðra, og

flykkjast nautin utan að hestinum, að skoða hann og nasa af honum. En

hesturinn fældist við aðgánginn í nautunum, og féll kerlíng þá úr söðlinum.

Sigurður gekk að henni, lét sem sér yrði bylt við, þegar hann sá, að hún

var dauð, hljóðaði upp yfir sig og sagði : „Mikið slys hefir þig hent, þegar

þú rakst nautin að mér, sem fældu hestinn undir kóngsdóttur, en hún

hefir dottió af baki og hálsbrotnað. Er það nú einka-úrræðið fyrir þig,

að þú flýir sem skjótast út í buskann, ef þú vilt halda lífinu." Hirðirinn

brá fótum undir sig, og var þegar úr augsýn ; en Sigurður gróf þar móður

sína, og rak nautin svo heim til sín. þeir bræður frétta, að Sigurður

hefir feingið mörg naut, finna hann því að máli, og spyrja, hvernig hann

hafi komizt að þeim. Sigurður lézt hafa keypt þau fyrir lík móður sinnar

af kóngi þeim, sem næstur var ríki þeirra bræðra. Við það snúa þeir

heim aptur, og gera þau ráð sín á leiðinni, að þeir mundu fyrir fara

móöur sinni og selja líkama hennar látinnar fyrir naut, því hún væri orðin

öldruð, og ekki til frambúðar. þeir kæfa hana svo í laug, og fara með

lík hennar til kóngs þess, sem Sigurður. nefndi fyrir þeim, og bjóða honum
líkið fyrir naut. þegar kóngur þessi heyrði, hvernig á stóð, varð hann

ákaflega reiður bræðrunum, og sagði: „Ætlið þið, níðíngarnir ykkar, að

eg muni vera mannæta, og bæta því á glæp ykkar að smána mig? Væri

það maklegast, að eg léti drepa ykkur; en fyrir vináttu sakir við föður

ykkar mun eg þó skirrast við það, og verðið á burt sem skjótast, ill-

mennin." þeir gera nú svo, komu heim aptur og undu hið versta við

sína ferð. Meðan þeir bræður voru erlendis, hafði Sigurður komið að

máli við kóngsdóttur og tjáð henni af illsku og ójöfnuði bræðra hennar.

Hún bað harin ekki lýsa athæfi þeirra fyrir sér, en leggja sér heldur ráð

til að rétta hluta sinn á þeim; en hann bað hana fara hægt að öllu og

hyggilega, því vart mundu þeir bræður verða lánggæðir héðan af. Skilja

þau svo tal sitt, og fellur hvort öðru vel í geð. þegar kóngssynir komu
heim, fóru þeir að Siguröi, tóku hann höndum og létu í sekk, báru hann

fram á Bjávarhamra, ráku niður hæl og heingdu sekkinn fram af berginu,

og sögðu, að þar skyldi kveljast úr honum lífið, sem maklegt væri. Síöan

fóru þeir heimleiöis, og skildu þar við SigurÖ í sekknum. þó naumur

væri tíminn, haföi Siguröur svo mikiö ráðrúm, áöur en þeir gripu hann,

aö hann gat náö hörpu sinni og komiö henni í vasa sinn og þannig með

sér í sekkinnj en þegar þeir bræður voru burtu farnir, tekur hann

hörpuna og slær hana í sekknum.]pá bar þar að sauðahirðir kóngssona;

hann kallar til Sigurðar og spyr, hvað hann hafist þar að. SigurÖur

segir; ,,Lát mig vera; eg sýng hér, til að draga að mér gull úr hamr-

inum." En hirðirinn dró hann upp og rak hann úr sekknum, hvað sem

SigurÖur sagði, enda varðist hann þess ekki mjög. Tekur hirðirinn af

honum hörpuna, og fer sjálfur í sekkinn, veltist fram af bjarginu og fer

að sýngja. En þegar gullið dróst ekki eins að honum, og hann ætlaði,

iðraðist hann eptir flumusaæði sínu, en gat nú ekki komizt upp aptur.

Sigurður tekur aptur á móti alla sauði hirðisins og rekur þá heim á leið;

sér hann þá til ferða þeirra bræðra; höfðu þeir snúið aptur, og ætlað að

draga upp hælinn og láta sekkinn svo falla ofan fyrir alla leið, t»ví þeim

hafði dottið í hug, að Sigurður kynni að finna ráð til að komast upp.

þeir gera nú það, sem þeir ætluðu, og héldu svo heim glaðir í huga,

Sigurður sér alt til ferða þeirra, legst í læk einn og alvætir sig, rekur

svo sauðina á leið fyrir kóngssyni, og hnykkir þeim nú heldur viö, aö

sjá hann þar lífs. Sigurður segir við þá: „Vel gerðuð þiö, að kasta mér

fram af hömrunum; er þar undir hellir mikill, fullur af sauðfé, og þaðan

rek eg þenna hóp; en þess galt eg, að eg var einn, því þar er miklu

meira eptir." þeir bræður báðu hann að fylgja sér fram á hamrana, og

sögðust vilja sækja það, sem eptir væri. En Sigurður bað þá ekki gera

það, því féð væri sín eign, og mundi hann sækja það jáfnóðum. jpeir

urðu æ þvf ákafari, og sögðu, að hann skyldi fylgja sér fram á hamrana,

hvort hann vildi eða ekki, og hétu honum annars vegar afkostum. Lézt

hann þá fara nauðugur með þeim; en þegar kom fram á bergið, sagði

ýngri bróðirinn við hinn eldra: ,,Eg mun fara fyrst ofan og kalla til þín,

ef þar er jafnmargt fé fyrir, og Sigurður segir frá.
lí Hinum þókti það

óskaráð, og hrinti bróður sínum fram af. þegar hann kom á flugið,

varð hann hræddur og öskraði ógurlega. Sigurður segir þá, að hann sé

að kalla á bróður sinn, þegar hljóðin heyrðust upp, svo eldri bróðirinn

hleypur þegar fram af bjarginu á eptir honum, og létu þeir svo báðir

líf sitt. Eptir þetta fer Sigurður heim til kóngsdóttur
,
og segir henni

hvar komið sé, og lét hún ekki illa yfir þvi. Sigurður hefur þá upp orð

sín og bað hennar; en hún tók því vel; var síðan haldið brúðkaup þeirra

meö miklum sóma, og Sigurður tekinn til kóngs yfir alt ríkið; ríkti hann

síðan vel og leingi, og lýkur svo sögu þessari.

Brjáms-saga. (Eptir A. M. 602. e. 4to, eptir Hildi Arngrímsdóttur læröa.)

Það var einu sinni, að kóngur og drottníng réðu fyrir ríki sínu; þau voru

506 ÆFINTÝRI

rík og voldug og vissu varla aura sinna tal. þau áttu eina dóttur; hún

ólst upp sem flest önnur sögubörn. þar bar hvorki til titla né tíðinda,

frétta né frásagna, um þann tíma, nema logið væri. Karl og kerlíng

bjuggu í garðshorni, þau áttu sjö syni og eina kú til bjargar; hún var

svo væn, aÖ hana þurfti aÖ mjólka þrysvar á dag, og gekk hún sjálf

heim úr haganum um miðdegið. það var einu sinni, aö kóngur reið á

dýraveiðar með sveina sína. þeir riðu hjá nautaflokki kóngs, og var kýr

karls þar saman við. Kóngur mælti til þeirra: „Væna kú á eg þarna."

„Ekki er það yðar kýr, herra", sögðu sveinarnir, „það er kýr karls í

kotinu." Kóngur mælti: „Hún skal verða mín." Sfðan reið kóngur

heim; en er hann var seztur til drykkju, mintist hann á kúna, og vildi

senda menn til karls að fala hana fyrir aðra. Drottníng bað hann að

gjöra það ekki, því þau hefðu ekki neitt annað til bjargar. Hann hlýddi

því ekki og sendi 3 menn að fala kú karls. Karl var úti og börn hans

öll. þeir skiluðu frá kónginum, að hann vildi kaupa kú karls fyrir aðra.

Karl mælti: „Mér er ekki mætari kýr kóngs, en mín." þeir leituðu fast

á, en hann lét ekki af, þángað til þeir drápu hann. Tóku þá öll börnin

að gráta, nema elzti sonurinn, er hét Brjám. þeir spurðu börnin, hvar

þau hefði tekið sárast. þau klöppuðu öll á brjóstið, nema Brjám, sem

klappaði á rass sér og glotti. Drápu þeir þá öll börnin, er á brjóstið

klöppuðu, en kváðu það gilda einu, þó hitt greyið lifði, því hann væri

vitlaus. Kóngsmenn geingu heim, og leiddu með sér kúna, en Brjám

gekk inn til móður sinnar og sagði henni tíðindin, og bar hún sig illa.

Hann bað hana að gráta ekki, því þau tæku ekki mikið upp á því; hann

skyldi bera sig að gjöra svo sem hann gæti. það var einu sinni, að

kóngur var að láta smíða skemmu handa dóttur sinni, og hafði hann

feingið smiðnum gull, að gylla hana innan og utan. Brjám kom þar með

fánahátt sinn. þá mæltu kóngsmenn: „Hvað leggur þú hér gott til,

Brjám?" Hannsvaraði: „Mínki um mælir mikinn, piltar mínir", og gekk

síðan burt. En gullið, sem þeim var feingið til að gylla með, mínkaði,

svo það dugði ekki meir en til helmínga. þeir sögðu kóngi til. Hann

hélt, aÖ þeir heföu stolið því og lét hengja þá. þá fór Brjám og sagði

móður sinni. „Ekki áttirðu svo að segja, sonur minn", segirhún. Hann

mælti: ,,Hvað átti eg þá að segja, móðir mín?" Hún svarar: „Vaxi það

um þrjá þriðjúnga, áttirðu að segja." Eg skal segja það á morgun,

móðir mín", svaraði Brjám. Hann fór svo heim. Morguninn eptir mætti

hann þeim, er báru lík til grafar. þeir sögðu: „Hvað leggur þú gott

hér til, Brjám?" „Vaxi um þrjá þriðjúnga, piltar mínir", sagði hann.

Líkið óx svo, að þeir mistu það niður. Brjám fór heim og sagði henni

frá. Hún mælti: „Ekki áttir þú að segja það, sonur minn." Hann

svarar: „Hvað átti eg þá að segja, móðir mín?" „Guð friði sál þína,

þinn dauði, áttir þú að segja", mælti hún. „Eg skal segja það á

ÆFINTYRI. 507

morgun, móðir mín,u mælti hann. Hann fór um morguninn heim að

kóngshöll, og sá hvar rakkari einn var að hengja hund. Hann gekk til

hans. Rakkarinn mælti: „Hvað leggur þú gott hér til, Brjám?" Hann

svaraöi : „Guð friöi sál þína, hinn dauði." Rakkarinn hló að þessu, en Brjám

hljóp heim til móöur sinnar og sagði henni. Hún mælti: „Ekki áttir þú að

segja svo.
u „Hvað átti eg þá að segja?u sagði hann? Hún svaraði: „Hvert

er þetta þjófsgreyið kóngsins, er þú ferð nú með, áttir þú að segja.
u „Eg skal

segja það á morgun, móðir mínu , segir hann. Fer hann þángað morguninn

eptir, og var þá verið að aka drottníngu kríngum borgina. Brjám gekk til

þeirra. „Hvað leggur þú hér til gott?" sögðu þeir. „Er þetta nokkuð þjófs-

greyið kóngsins, er þið farið núna með, piltar mínir? u þeir atyrtu hann.

Drottníng bannaði þeim það, og sagöi, að þeir skyldu ekki leggja neitt til

dreingsins. Hann hljóp heim til móöur sinnar og sagði henni frá. Ekki

áttir fcú aÖ segja svo, sonur minn£t

,
sagði hún. „Hvernig átti eg þá að

segja?u sagði hann. „Er þetta nokkuð heiöurslífið kóngsins, sem þið núna

farið með, áttir þú að segja.
u „Eg skal segja það á morgun, móðir

mínu, mælti hann. Fór hann þángað um morguninn, og sá tvo menn

vera aÖ birkja kapal; hann gekk til þeirra. „HvaÖ leggur þú hér til

gott, Brjám? u sögðu þeir. „Er þetta nokkuÖ heiöurslífið kóngsins, sem

þið farið nú.með, piltar mínir?'4 mælti hann. þeir sveinðu honum. Hann
hljóp beim til móður sinnar og sagði henni frá. Hún mælti: „Farðu

ekki leingur þángað, t>ví eg veit aldrei nær t>eir drepa t>ig-
u „Ekki

drepa t>eir mig, móðir mín íC

, sagðihann. það bar svo við einhverju sinni,

að kóngur bauð mönnum sínum að róa til fiskjar, og ætluðu t>eir að róa

á tveimur skipum. Brjám kom til feirra, g ^að þá flytja sig. þeir

hæddu hann, og skipuðu honum burt; t>ó spurðu t>eir hann, hvernig hann

ætlaði, að veður mundi verða í dag. Hann horfði ýmist upp í loptið eða

niður á jörðina og mælti: „Vind og ei vindi, vind og ei vindi, vind og

ei vindi"; en t»eir hlóu að honum. Reru t>eir svo á mið og hlóðu bæði

skipin. En er fceir fóru í land, gjörði storm, og fórust bæði skipin.

Bar nú ekkert til tíðinda, fyrr en kóngur hélt veizlu öllum vinum sínum

og vildarmönnum. Brjám bað móður sína, að lofa sér heim, að vita,

hvað fram færi í veizlunni. þegar allir voru seztir, gekk Brjám út í

smiðju og fór að smíða spýtur. þeir, sem komu t»ar, spurðu, hvað hann

ætlaði að gjöra við t>ær. Hann svaraÖi: „Hefna pápa, ekki hefna pápa.
u

þeir mæltu: „þú ert ekki óþesslegur." Síðan fóru þeir burt. Hann
stálsetti spýturnar allar í oddinn, læddist inn í stofuna, og negldi niður

föt allra þeirra, sem við borðin sátu, og fór svo burt. En þegar þeir

ætluðu að standa upp um kveldið, voru allir fastir, og kendu hver öðrum

um, þángað til hver drap annan, svo einginn varð eptir. þegar drottníng

heyrði það, varð hún mjög hrygg, og lét grafa hina dauðu. Brjám kom
heim um morguninn og bauð sig til aö verða þjónn drottníngar. Varð

508 ÆFINTÝRI.

hún því fegin, því hún átti ekki mörgum á að skipa. Fórst honum það

vel, og svo kom, að hann átti kóngsdóttur, varð síðan kóngur og settist

þar að ríkjum, og lagði af allan gapahátt. Lýkur svo sögu þessari.
1

„Kerlíng yill hafa nokkuð fyrir snúð sinn." (Eptir Sigurði málara

Guðmundssyni.) Einu sinni var karl og kerlíng í koti sínu; þau voru svo

snauð, að þau áttu ekkert fémætt til í eigu sinni, nema snúð einn af gulli

á snældu kerlíngar. það var siður karls, að hann fór dag hvern á veiðar,

eða til fiskifánga, til að afla þeim lífsbjargar. Skamt frá koti karls var

hóll einn mikill; það var trú manna, að þar byggi huldumaður sá, er

kallaður var Kiðhús, og þókti hann nokkur viðsjálsgripur.

Einu sinni, sem optar, bar svo við, að karl fór á veiðar, en kerlíng sat

heima eins og hún var vön. Af því gott veður var um daginn, settist

hún út með snældu sína, og spann á hana um hríð. Brá þá svo við, að

gullsnúðurinn datt af snældunni, og valt nokkuð til, svo að kerlíng misti

sjónar á honum. Hún undi þessu allilla, og leitaði dyruni og dýngjum;

en alt kom fyrir ekki; hún fann hvergi snúðinn. Eptir þaö kom karl

heim, og sagði hún honum ófall sitt. Karl kvað Kiðhús hafa tekið snúðinn,

og væri það rétt eptir honum. Bjóst karl enn að heiman, og segir kerl-

íngu, að hann ætlaði að fara og kreíja Kiðhús um snúðinn, eða eitthvað

fyrir hann. Við það brá heldur af kellu. Karlinn geingur nú, sem leið
* ^ 4. * a • m I l ' » * » I * I *

Jf.
*

' L V . M fe f \ • J> v i J æ£ X. ' 4 ÍXL l> * | 1 / (I I / * a J
I I I I I I ll

lá, að hólnum Kiðhúss, og ber þar leingi á og óþyrmilega með lurk.

Loksins svarar Kiðhús

.

„Hver bukkar mín hús? u

Karl segir:

„Karl er þetta, Kiðhús minn,

kerlíng vill hafa nokkuð fyrir snúð sinn.
u

Kiðhús spurði, hvað hann vildi hafa fyrir snúðinn. Karl bað hann

um kú, sem mjólkaði fjórðúngsfötu í mál; og veitti Kiöhús honum þá bæn.

Fór svo karl heim með kúna til kerlíngar. Daginn eptir, er hún hafði

mjólkað kúna um kvöldið og morguninn, og hafði fylt alla dalla sína með

mjólk, kom henni til hugar, að búa til graut, en þá man hún eptir því,

að hún á ekkert ákast á grautinn. Fer hún þá til karls og biður finna

Kiðhús, og biðja hann um ákast. Karl fer til Kiðhús, ber á liólinn með

lurknum, sem fyrr. þá segir Kiðhús:

„Hver bukkar mín hús? w

.
. - Karl segir:

„Karl er þetta, Kiðhús minn,

kerlíng vill hafa nokkuð fyrir snúð sinn."

I. „þessi skröksaga er uppskrífufc eptir Ilildi Arngrímsdóttur í Hvammi Anno 17()7 4<

stób á handritinu meó hendi Árna Magnússonar. Sbr. Dr. Maurers Ial. Volkss. 287—290.

ÆFINTÝRL

Kiðhús spyr hann, hvað hann vilji. Karl biöur hann, aö gefa sér út

á pottinn , því þau kerlíng sín ætli aö elda sér graut. KiÖhús gaf karli

méltunnu. Fór svo karl heim meö tunnuna og gerir kerlíng grautinn.
wit . *a* .*» _ . — i» I »_ _ —> -v 2_ _ j ^ — _^«* * __ (I * JL _'a____T____l __ r.i •

' -b# _ *a . — _ _ * f * —
_^ Jh

þegar grauturinn var soöinn, settust þau aö honum, karl og kerlíng, og

átu, eins og í t>eim lá. þegar þau liöfóu étiö sig mett, áttu tau enn

mikið eptir í pottinum. Fóru tjau tá aö hugsa sig nm, hvaö t>au ættu

að gjöra við leifarnar; þókti þeim það tiltækilegast, að færa þær sánkti

Máríu sinni. En fljó'tt sáu þau þaö , að ekki var auðhlaupiö upp þángað,

sem hún var. þeim kom þvi ásamt um að biðja Kiðhús um stiga, sem

næði upp til himna, og héldu, að snúðurinn væri ekki ofborgaður fyrir

því. Karl fer og ber á hólinn hjá Kiðhús. Kiðhús spyr, sem fyrr:

„Hver bukkar mín hús? tl

Karl svarar enn

:

„Karl er þetta, Kiðhús minn,

kerlíng vill hafa nokkuð fyrir snúð sinn.
u

Við það bistist Kiðhús og segir: „Er þá snúðskömmin aldrei borgaður?"

Karl bað hann því meir, og kvaðst ætla aö færa Máríu sinni grautar-

leifarnar í skjólum. Kiðhús lét þá tilleiðast, gaf honum stigann, og reisti

hann upp fyrir karl. Varð þá karl glaður við, og sneri heim til kerlíngar.

Bjuggu þau sig svo til ferðar og höfðu meö sér grautarskjólurnar. En er

þau voru komin æði hátt upp í stigann, tók jþau aö sundla. Brá þeim

þá svo við, að þau duttu bæði ofan og spreingðu sundur í sér höfuð-

skeljarnar. Flugu þá heilasletturnar og grautarkleimurnar um allan

heim. En þar sem heilaslettur karls og kerlíngar komu á steina, uröu

úr þeim hvítar dröfnur, en úr grautarkleimunum urðu hinar gulu, og sjást

hvorartveggju enn í dag á grjóti.

„Neyttu, á meÖan á neflnu stendur." (Eptir vaualegri sögn manna

í Borgaríiröi M. G.) Einu sinni var kóngur og drottníng í ríki sínu, og karl

og kerlíng í koti sínu. Einu sinni keyptí karlinn og kerlíngin sér tunnu

fulla af smjöri, sem þau ætluðu að hafa til vetrarins. En nú uröu þau í

vandræðum með það, hvar þau ættu að geyma tunnuna, svo ekki yrði

stolið úr henni. Loksins kom þeim saman um, að fá hana geymda í

kóngsgarðinum. Gekk þeim vel að fá það, og tók kóngur hana til geymslu.

Geingu þau sjálf frá tunnunni og bundu yfir. Leið nú fram undir haustið

;

fór þá kerlínguna að lánga í smjörið, og hugsar hún sér undir eins upp

ráð til þess. Einn góöan veðurdag er hún snemma á fótum; kemur hún

þá inn og segir karli sínum, að það sé kallað á sig í kóngsríkinu til að

halda þar barni undir skírn, og veröi hún því að fara burtu þángað. Karl

segir, að það sé svo sem sjálfsagt. Býr nú kérlíng sig í allramesta snatri

og fer í kóngsríkið. Segir hún þar, aö hún eigi aö sækja smjörögn í

tunnuna, og var því trúað, svo henni var hleypt þar inn, sem tunnan stóð.

510 ÆFIOTÝRL

Tók kerlíng nú gott borö af tunnunni. Síðan fór hún heim. t>á spyr

karlinn, hvað barniö heföi heitiö í kóngsríkinu. Kerlíng segir: „Borða

heitir buröug mær. w þegar kerlíng var nú búin með það, sem hún hafði

tekið, segir hún einu sinni viö karlinn: „Kallað er í kóngsríkinu enn."

Karl spurði á hvern og til hvers. „Á mig, til að halda barni undir skírn,"

segir hún. „Far þú þá,
u segir karl. Kerlíng fer, og segir sem fyrr, að

hún eigi að sækja smjör í tunnuna. Tekur nú kerlíng ofan í miðja tunnu.

En þegar hún kom heim, spurði karlinn, hvað barniö héti. Kerlíng segir:

„Miðja heitir mikil snót.
u þegar kerlíng er búin með þetta smjör, segir

hún karlinum: „Kallað er í kóngsríkinu enn, og er eg enn beðin aö koma

og halda þar barni undir skírn." „Far Þú þá,
u segir karl. Kerlíng fer,

og segist eiga að sækja smjör. Tók hún nú svo mikið, að hún sá í

löggina. þegar heim kom, spyr karl, hvað barnið heiti. Kerlíng segir:

„Lögg heitir ljót mær.u Nú leið og beið, þángað til kerlíng var enn

orðin smjörlaus. t>á segir hún við karlinn: „Kallaö er í kóngsríkinu enn.a

„Á hvern, og til hvers?u spyr karl. „Á mig til að halda barni undir

skírn,
u segir kerlíng. „Far þú þá,

u segir karlinn. Kerlíng fer, og segir

sem fyrr í kóngsríkinu, að hún eigi að sækja smjör. Tekur hún þá alt,

sem eptir var í tunnunni. þegar hún kom heim, spurði karlinn, hvað

barnið héti. „Botni heitir burðugur sveinn,u segir kerlíng.

Nú líður og bíður fram á útmánuöi. t>á fór að verða hart í búi hjá

karli og kerlíngu. þá segir karlinn við kerlíngu sína, að nú sé bezt að

sækja smjörtunnuna í kóngsríkið. Kerlíng fellst á það, og fara þau nú

bæði, og segjast ætla að sækja tunnuna sína. þeim var feingin tunnan,

og sáu l>au, að umbúðirnar voru óhaggaðar. Veltu þau nú tunnunni heim

til sín og inn í kotið. Opnaði karlinn nú tunnuna, en þá var hún

galtóm. Karli bregður heldur en ekki í brún, og spyr kerlíngu sína,

hvernig á þessu muni standa. Hún lézt nú ekki verða síður hissa á þessu

en hann, og þóktist ekkert skilja í, hverjum brögðum þau væru beitt. En
í sama bili sér kerlíng stóra flugu, sem haföi flogiö ofan í tunnuna. „þarna

kemur rækalls þjófurinn,u segir hún, og sýnir karlinum fluguna. „Nei,

skoðaðu, ótætis flugan sú arna, hún hefir sjálfsagt étið alt smjörið okkar

úr tunnunni,u segir kerlíng. Karlinn sér, að það muni satt vera. Sækir

hann nú fiskasleggjuna sína, og ætlar að rota fluguna. Læsir hann þá

kotinu svo flugan komizt ekki út. Ofsækir karlinn nú fluguna, og slær

til hennar hart og tíðum, og brýtur alt og bramlar ; því aldrei hæfði hann

fluguna. Loksins varð karlinn uppgefinn, og settist niður í bræði. En þá

kemur flugan og sézt á nefið á honum. Karl biður þá kerlíngu að rota

fluguna, og segir: „Neyttu, á meðan á nefinu stendur,u og er það máltak

síðan. Rerling reiðir upp sleggjuna af alefli, rekur hana á nefið á karl-

inum, og dauðrotar hann, en flugan slapp, og er órotuð enn. En kerlíngin

stumrar enn yfir karlinum.

ÆFINTÝTU. 511

Gramann. £Eptir sögn eyfirzks manns. M. G.) Einu sinni var kóngur

og drottníng í ríki sínu, og karl og kerlíng í koti sínu. Kóngur var

auöugur mjög aö gángandi fé, en ekki átti hann nema eina dóttur barna,

og bjó hún sér í veglegri skemmu meö meyum sínum- Karlinn var

fátækur; hann átti ekkert barn, en hafði viöurværi sitt og kerlu sinnar

af einni kú. sem þau áttu. Einu sinni, sem optar fór karlinn til kirkju,

og lagði presturinn út af gjafmildinni og fyrirheiti hennar. jþegar karlinn

kom heim frá kirkjunni, spurði kerlíng, hvað hann segöi sér gott úr

messunni. Karlinn lét ríflega yfir því, og var hinn glaðasti, sagði, að í

dag hefði verið gott aö heyra til prestsins; því hann hefði sagt, að sá,

sem gæfi, honum mundi gefast þúsundfalt aptur. Kerlíngu þókti þetta

æði djúpt tekið í árinni, og hélt að karl sinn hefði ekki tekiÖ rétt eptir

oröum prests. En karl var fastur á því, og körpuðu þau um það

stundarkorn, en hvort hélt þó sinni ætlan um þetta. Daginn eptir tekur

karlinn sig til, fær sér fjölda manna, og byggir sér fjós fyrir eina þúsund

kúa. Kerlíng amaðist mjög við heimsku þessari, sem hún kallaði svo, en

fékk eingu tauti við ráðið. Að fjósbyggíngunni endaðri fer nú karlinn að

hugsa um hverjum hann eigi að gefa kúna sína. Vissi hann nú eingan

nógu ríkan til þess að gefa sér fyrir hana þúsund kýr, nema ef það væri

kóngurinn sjálfur, en hann kom sér ekki að því, að fara til hans. Hann
réð þá loksins af að fara til prestsins ; því hann vissi af honum vel efn-

uðum, og hélt að hann mundi og sízt láta orð sín til skammar verða.

Fer nú karlinn, og teymir kúna sína til prestsins, hvernig sem kerlíngin

setti sig á móti því. Finnur hann prest, og gefur honum kúna. Prestur

undrast það, og spyr hverju þetta sæti. Karl segir honum allan að-

draganda og orsök gjafarinnar. Prestur brást þurlega við, og sneypir

karlinn fyrir ránga eptirtekt og hártogun orða sinna, og rekur hann

heimleiöis aptur með kúna. Fer karl þá, og teymir eptir sér kúna, og

þykir ferðin orðin ill. En á leiðinni gjörir á hann niömyrkan norðanbyl

með frosti, svo hann villist, og sér nú ekki annað, en hann muni sjálfsagt

missa kúna, og líklegast verða úti sjálfur. En í því hann er að hugsa

um þessi bágindi sín, kemur að honum gángandi maður með stóran sekk

á bakinu. Maðurinn spyr karlinn hvernig á því standi, aö hann sé þar

í slíku veðri með kú á ferð. Karl segir honum þá alt, hvernig á standi.

Hinn segir, að hann megi vera viss um að missa kúna, og óvíst, að hann

komist lífs af sjálfur. „Er þér miklu betra, karl ininn", segir hann, „að

láta mig fá kúna fyrir sekkinn, sem eg ber; því þú getur vel komizt á

fram leiðar þinnar með hann, en í honum er kjöt og bein." Og hvort

sem þeir töluðu um þetta leingur eða skemur, þá höfðu þeir kaupin. Tók

maðurinn kúna, og fór burt með hana, en karl vasaði á stað með sekkinn,

og þókti hann fyrna þúngur. Komst nú karl heim, og ságði kerlíngu

sinni, hvernig farið hefði um kúna, en lét drýgilega yfir sekknum. Bistist

512 ÆFINTÝRL

þá kerlíng, en karl bað hana hið skjótasta, aÖ setja upp pott með vatni.

Setti hún upp stærsta pottinn í kotinu, og fylti hann með vatni. fcegar

vatniö sauð, fór karlinn aö leysa frá sekknum, og var nú heldur en ekki

hreifíngur 1 honum. En þegar hann var búinn að leysa frá sekknum,

hljóp upp úr honum lifandi maður fulltíða í gráum fötum frá hvirfli til

ilja, og sagði, að þau mundu verða að sjóða eitthvað annað en sig. Varð

nú karlinn hissa, en kerlíngin bálvond, og sagði, að þarna væri hann

kominn með flónskuna. „Fyrst hefir þú skilið okkur", segir hún, „við

þann eina bjargargrip, sem við áttum, svo nú erum við bjargarlaus með

öllu, og þar á ofan bætt á okkur heilum manni til að fæða." Jöguðust

þau karl og kerlíng nú góðan tíma út úr þessu, þángað til Grámann segir

aö ekki tjái þetta, hann skuli fara á stúfana, og vita, hvort hann geti

ekki útvegað þeim og sér eitthvað að éta ; því skamma stund muni þau

þrífast á nöldrinu. Stökk þá Grámann burt út í myrkrið, og kom bráðum

aptur með gamlan og feitan sauð, og baö þau skera hann og matreiöa.

Voru þau fyrst treg til þess; því þau þóktust vita, aö sauðurinn væri

stolinn. En þó gjörðu þau það á endanum. Liföu þau nú glatt í kotinu

á meöan sauðurinn entist, og undir eins og hann var búinn, sókti

Grámann annan, og svo hinn þriöja, fjórða og fimta. þókti nú karli og

kerlingu mjög vænt um Grámann fyrir aðdrætti hans, og lifðu í alls-

nægtum á tómu sauðakjöti.

Nú víkur sögunni heim í kóngsgarð. Sauðamaöur konúngs fór að

taka eptir því, að honum voru smátt og smátt að hverfa sauðir úr hjörð-

inni. Hann kunni ekki lag á því, og segir nú kóngi frá, að sig vanti

fimm sauði, sem hafi verið að smáhverfa, og hann skilji ekkert í,

hvernig farizt hafi; þar hljóti að vera þjófar í nágrenninu. Fór þá

kóngur að rannsaka, hvort nokkur maður væri nýfluttur inn í sVeitina,

og komst að því á endanum, að maður væri nýkominn til karls og kerl-

íngar í garðshorni, sem einginn vissi nein deili á. Gjörði hann þá boð

eptir manninum, að finna sig upp í kóngsgarðinum. Grámann brá við

og fór, en karl og kerlíng urðu dauðhrædd um, að nú mundu þau missa

þenna bjargvætt sinn; því hann mundi nú verða heingdur fyrir þjófnað.

þegar Grámann kemur í kóngsgarð, spyr kóngur hann, hvort hann hafi

stolið frá sér fimm sauðum gömlum, sem sér hafi horfið. Grámann segir:

„Já, herra, það hefi eg gjört.
u Kóngur spurði þá, hvers vegna hann

hefði gjört það. þá segir Grámann: „Eg gjöröi það af því, að karl og

kerlíng í garðshorni eru vita bjargarlaus, og hafa ekkert til að éta, og

eiga ekki neitt til af neinu, en þú, konúngur, hefir allsnægtir, og átt

miklu meira til, en þú þarft á að halda, og kemur ekki mat þínum í

lóg. Nú)>6\ti mér þetta miklu jafnara, að karl og kerlíng hefðu nokkuð

af því, sem þú þurfti ekki á aö halda, en að þau brysti, en þú hefðir

öfnóg." Kóngur varð hálfhissa viö orð Grámanns, og spyr, hvort það sé

ÆFINTÝRI. 513

hans eina, eða hans bezta list að stela. Grámann lætur lítiö yfir því.

þá segir kóngur, aö hann skuli gefa honum upp sökina, ef hann geti á

morgun stolið uxa sínum fimm vetra, sem hann ætli að senda menn sína

meö út á skóginn. En geti hann það ekki, þá skuli hann verða heingdur.

Grámann segir, að þetta sé ómögulegt; því hann muni láta passa uxann.

Kóngur segir, að fyrir því verði hann sjálfur að sjá. Fer nú Grámann
heim, og fagna þau honum vel, karlinn og kerlíngin. Grámann segir

karlinum að taka til handa sér reiptagl, því hann þurfi að halda á því

í bítið á morgun. Karl gjörir það. Sofa þau nú öll um nóttina.

Suemma um morguninn fer Grámann á fætur, tekur reiptaglið, og geingur

í burtu. Geingur hann út á skóg, þar sem hann vissi, aö leið kóngs-

manna með uxann lá um. Snýr hann þar að eik einni stórri, skamt frá

veginum, bregður reipinu um háls sér, og heingir sig upp í eikina.

Skömmu síðar koma kóngsmenn með uxann. þeim verður litið við, og

sjá hvar Grámann hángir í eikinni. þá segja þeir, að við einhverja hafi

Grámann gletzt fleiri, en kónginn; því þarna hafi þeir nú einhverir heingt

hann, og muni þeir ekki þurfa að óttast piltinn, að hann taki af þeim

uxann héöan af. Veittu þeir svo þessu ekki meiri gaum, og héldu á

fram sína leið. þegar kóngsmenn voru komnir í hvarf, fer Grámann

niður úr eikinni, og hleypur eptir leynistig um skóginn fram fyrir kóngs-

menn, og heingir sig þar aptur upp í eik eina spottakorn frá veginum.

þegar kóngsmenn koma þar, verður þeim litið á, hvar Grámann hángir í

eikinni. Kynjar þá nú á þessu, og skilja ekki í, hverjum brögðum þeir

séu beittir. „Ætli teir séu þa tveir til, óræstis Grámennirnir þeir arna?u

segja þeir. „það væri gaman að forvitnast um það, og skulum við

snöggvast skreppa til baka, og sjá hvað hinum Grámanninum líður, og

vita svo, hvort þetta er sá sami", segja þeir. Binda þeir nú uxann við

eik, og snúa aptur. En er leiti bar á milli, þaut Grámann niður úr

eikinni, leysti uxann, og leiddi hann hið skjótasta heim til sín í garðs-

horn. Skipaði hann karli og kerlíngu að slátra uxanum í snatri, lét flá

belg af honum, og steypa tóm kerti úr tólginni. Var nú heldur en ekki

glatt á hjalla í kotinu. Nú er að segja frá kóngsmönnum. þegar þeir

koma að eikinni, sem hinn fyrri Grámann hékk í, var þar einginn

Grámann; hlupu þeir þá að hinni eikinni, en gripu þar eins i tómt; því

þar var einginn Gráínann, og uxinn var horfinn frá eikinni, sem hann

átti að vera við. Nú sáu kóngsinenn fyrst, hverjum brögðum þeir voru

beittir, og fóru heim og sögðu kónginum frá, hvar komið var. Lætur

tó kóngur undir eins boða Grámann á sinn fund, og verða þau karl og

kerlíng dauðhrædd; því nú töldu þau víst, að Grámann sinn yrði misk-

unarlaust heingdur. En Grámann kærði sig hvergi, og fór þegar á

kóngsfund. t>á segir kóngur: „Stalstu uxanum mínum, Gráinann?" „Já,

herra", segir hann, „eg mátti til, til að bjarga lífinu." þa segir kóngur:

IL 33

514 ÆFJNTYRI.

„Eg skal enn gefa þér þessa sök upp, ef t>ú stelur í nótt rekkjóðunum

úr rúminu undan okkur, mér og drottníngunni minni! u „það getur

einginn", segir Grámann, „eða hvernig á eg að komast inn í kóngsgarð-

inn, og fara að því?" „það máttu segja Hr sjálfur", segir kóngur, „en

líf þitt liggur við.
u Skilja þeir nú, og fer Grámann heim í garðshorn;

þykjast þau karl og kerlíng hafa heimt hann úr helju, og fagna honum

vel. Hann tekur þá nokkrar merkur af mjöli, og biður kerlíngu sjóöa

graut, og hafa hann í þykkara lagi. Hún gjörir það, og þegar grauturinn

var búinn, lætur Grámann hann í dálitla skjólu, og hefir lok yfir skjól-

unni, svo grauturinn kólni ekki mikið. Síöan labbar hann með skjóluna

heim í kóngsgaröinn, og getur laumazt inn í hann um kvöldið, svo einginn

varð var við, og felur sig síðan inni í einhverju skúmaskoti. Síðan var

kóngsgarðinum rammlega lokað ; því nú átti ekki að láta Grámann komast

inn í hann. En þegar Grámann vissi, að allir voru sofnaðir inni í kóngs-

garðinum, og kóngur og drottníng í fasta svefni, þá geingur hann inn aö

rúminu þeirra mjög hljóðlega, og lyptir ofan af þeim fötunum, ofan að

miðju. Síðan lætur hann grautinn drjúpa með hægð úr skjólunni niður í

rúmið milli kóngs og drottníngar, og hverfur svo frá rúminu út í horn á

herberginu. Drottníng vaknar vió, þegar grauturinn draup á hana. Henni

verður bilt við, vekur kóng og segir: „Hvað er þetta? þú hefir gjört í

rúmið, elskan mín. t(Kóngur vildi ekki kannast við það, og kendi drottn-

íngu um, og kíttu þau um það dálítið. A endanum réðu þau það af, að

þau tóku rekkjuvoðirnar úr rúminu, og tieygöu þeim með öllu saman fram

á gólf. Síðan sofnuðu þau aptur. Tekur þá Grámann rekkjuvoöirnar,

.

vefur þær saman, stíngur undir handkrika sér, og labbar með þær heim

í kot til karls og kerlíngar. Fær hann þeim rekkjuvoðirnar, segir þeim,

að hreinsa úr þeim grautarvelluna , og reyna svo að nota þær í bólið

sitt. Morguninn eptir, þegar kóngur og drottníng vakna, sjá þau, aö

rekkjuvoðirnar eru horfnar. Skilur þá kóngur, hvernig á öllu muni standa,

að Grámann muni hafa stolið þeim. Gjörir hann nú boð fyrir Grámann,

og nú telja þau karl og kerlíng víst, að hann muni verða heingdur, og

kveðja hann vandlega. Grámann geingur tafarlaust upp í garðinn, og

kúngur spyr: „Stalstu rekkjóðunum úr rúminu í nótt undan okkur

drottníngu minni?" „Já, herra", segir Grámann, „það gjörði eg; því eg

mátti til að leysa líf mitt." þá segir kóngur: „Eg skal gefa þér upp

allar þínar sakir viö mig, ef þú stelur nú í nótt okkur báðum, mér og

drottníngunni minni, úr rúminu okkar. En ef þér mistekst það, skaltu

vægöarlaust verða heingduru
, segir hann. „það getur einginn maður'S

segir Grámann. „Sjá þú fyrir því", segir kóngur. Skilja þeir nú, og

fer Grámann heim í garðshorn. Fagna þau honum alúðlega, karl og

kcrlíng, og þykjast nú hafa heirnt hann úr helju, hann Grámann sinn.

Um kvöldið, þegar myrkt var orðið, tekur Grámann feykilega kollháan

ÆFINTÝRI. 515

hatt og bar&amikinn, sem karlinn átti; stíngur á kollinn á honum gat

viö gat og raöar þar i nautstólgarkertunum
,
og svo um böröin öll alt í

kríng. Síöan festir hann ótal kerti utan um sig, um allan kroppinn hátt

og lágt. í þessum búníngi, með hattinn á höfðinu, og uxabelginn í hend-

inni labbar hann nú heim í kóngsgarðinn
,

og inn í kirkju; þar leggur

hann belginn af sér í kórnuni. Sfðan kveykir hann á öllum kertunum á

sér, og geingur svo til klukknanna og hríngir. Vakna þau við klukkna-

hljóðið, kóngur og drottníng, og líta út um gluggann til að sjá, hvað

um væri að vera. fcau sjá þá ljómandi mannsmynd standa við kirkju-

dyrnar, og geislaöi út af henni á alla vegu. Kóngur og drottníng urðu

hissa við sjón þessa, og þóktust vita, að hér væri kominn eingill aí

himnum til að boða einhver stórtíðindi á jörðu. Kom þeim ásamt að

fagna slíkum gesti vel, biðja hann miskunar, og veita honum sæmilega

lotningu. KlæÖast þau nú skjótt í kónglegan skrúða, og gánga út til

eingilsins. Ávarpa þau hann knékrjúpandi , og biðja sér miskunar, og

fyrirgefníngar á syndum sínum. En hann sagöist ekki veita þeim bæn

þeirra annarstaðar, en fyrir altarinu f kirkjunni. Fylgja þau nú einglinum

þángað, og þegar þar var komið, segist hann skuli fyrirgefa þeim allar

þeirra syndir, en þó með vissu skilyrði. þau spyrja, hvert þaö skilyrði

sé. Hann segir það sé það, að þau fari bæði ofan í belginn, sem liggi

þarna hjá þeim á kórgólfinu. þeim þókti kosturinn góður, og skriðu

undir eins bæði ofan í belginn. En óöar en þau voru komin það, greip

eingillinn fyrir opið á belgnum, og batt rammlega fyrir. Kóngur spuröi,

hvernig á þessu stæði. Eingillinn segir þá, og hristir um leið af sér öll

ljósin: „Eg er einginn eingill, kóngur minn", og um leið dregur hann

belginn óþyrmilega fram eptir kirkjugólfinu, „heldur er eg kunníngi þinn,

Grámann f garðshorni. Er eg nú búinn að stela þér og drottníngu þinni,

eins og þú skipaðir mér í gærkvöldi, og ætla nú að fyrirgefa þér synd-

irnar, meö því aö drepa ykkur bæði, nema þú veitir mér undir eins eina

bón, sem eg ætla aö biðja þig um, og vinnir mér eið að því, áður en eg

hleypi þér upp úr belgnum." Kóngur sá sér nú ekki annað fært, en

gjöra alt, sem Grámann vildi, og sór þegar, að hann skyldi veita honum

hverja bæn, sem hann beiddi sig um. Leysti þá Grámann frá belgnum,

og hleypti þeim út, kóngi og drottníngu. Segir þá Grámann kónginum,

að hann ætli að biðja hann að gefa sér dóttur sfna og hálft kóngsríkið

meö, og leyfa sér, að hafa karlinn og kerlinguna í garöshorni hjá sér.

Kóngur játti þessu, og bundu þeir það fastmælum. Síðan fer Grámann

niður í garðshorn, og hittir karl og kerlíngu. Er hann nú drjúgur yfir

sér við Þau, og biður þau að dubba sig dálítið upp, t>ví þau eigi nú að

flytja búferlum. það datt ofan yfir karl og kerlíngu, að heyra þetta, og

þó gekk enn meira yfir þau, Þegar Grámann sagði Þeim alt, sem til stóð.

Um daginn fór Grámann með karl og kerlíngu upp í kóngsgarðinn ,
og

' \ - ,
33*

516 ÆFINTÝRI

var honum þar vel tekið. Gekk hann þá að eiga kóngsdóttur , og tók

við hálfu ríkínu. En til skemtunar í brúöarveizlu sinni, sagöi Grámann

frá því, að hann væri sonur nágrannakóngsins. Hefði hann orðið áskynja

um ráðabrugg karlsins í garðshorni, og tekið sig saman við prestinn kóngs-

ins, að láta orð hans, sem karlinn bygði alt á, rætast, og segist hann

nú vona, að karlinn sé búinn að fá kúna sína þúsundfalt borgaða.

Lifði Grámann síðan leingi og vel með drottníngu sinni, og tók við

ríkinu öllu eptir kóngsins daga, og stýrði því með snild og prýði til elli.

En karl og kerlíng voru hjá honum til dauðadags í góðu yfirlæti. Og

lýkur hér sögu Grámanns.

• • • i

9. FLOKKUR.

KÝMNISÖGUR.

Víða má sjá þess vott í undanfarandi flokkum, aÖ ekki skortir heldur

fyndni í íslenzkum munnmælasögum, en annara landa, þar sem bæði kemur

fram í þeim hiö öflga lífsfjör og einart glaölyndi, sem sérhvert heilbrigt

þjóðlíf er vant að hafa í sér fólgið í fullum mæli. En þessari fyndni

bregöur þá að eins fyrir, þegar tekin eru fram einhver merkisatriöi viö

einhverja sögu, eða hún liggur í blænum á frásögninni og orðatiltækjunum.

Eitt af þessu er þula sú, sem opt er höfð fyrir niðurlag á æfintýrum hér

á landi, þegar sagan endar á brúðkaupi, eöa sagt er frá velfarnan ein-

hverra hjóna. 1
I öðrum sögum kemur fyndnin glöggar fram, þar sem hún

er einmitt undirrót sögunnar, eða samtvinnuð allri frásögninni ; slíkar sögur

þykir rétt að kalla kýmnisögur eða skrýtlur. þaö er ekki ætíð auðvelt

aö segja, hverjar sögur heyri undir þenna flokk, þar sem alt er undir því komið,

hvort sögurnar eru að meira hlut eða minna fyndilegar; en eins ^víst er

hitt fyrir því, að umtalsefni kýmnisagnanna er eitthvert hiö fjölbreyttasta.

a) Stundum eru kýmnisögur bundnar við einhverja staði og örnefni.

þannig er saga til um Hrútafjarðarháls. Sagt er, aö einu sinni hafi 2

kerlíngar hitzt í Reykjavík, og komizt í hár saman; var önnur þeirra borin

og barnfædd á suöurlandi, en hin á noröurlandi. Eptir mörg fáryrði og

skammir, sem þeim fóru ámilli, segir hin sunnlenzka: „Farðu til helvítis."

En norðlenzka kerlíngin vildi ekki velja hinni betri samastaö, en gat ekki

beöið henni verri bölbæna, en að hún segir : „Farðu yfir Hrútafjaröarháls.
U2

Sama hugsunin kemur enn opt fram í mæltu máli, þegar menn skilja í

styttíngi og gefa þeim, sem burtu fer, vegabréf meö þessum ummælum:

„Farðu til fjandans og þaðan í verri stað;u og enn eru slíkar bænir hafðar

með ýmsu öðru móti, t. d. : „Farðu norður og niður," eða:

„Far vel, Frans;

og kom aldrei til íslands.u

Eða enn þannig:

„Farðu í rass og róu,

ríddu grárri tóu,

hafðu köttinn fyrir keyri,

komdu aldrei að Eyri.u

1. Sbr. Eptirmálann og athugasemdirifíir viö söguna af Fertrara og ísól björtn,

2. Dr. Maurers Isl. Volkss. 292— 293. bls.

518 KÝMNISÖGUR

Farðu noröui* og niður. (Eptir Pétur Eggerz á BorÖeyri.) Til þess er

sú saga, að einhverju sinni sem optar, reri maður fyrir norðan, en þegar

hann ætlaði í land, kom vindur á móti honum sunnan, og rak hann undan

landi, æ lengra og lengra, svo hann hélt að sig mundi reka út 1 hafsauga;

og fór honum ekki að verða um sel, þvi einlagt dimdi og dimdi sem hann

rak lengra, og loksins sá varla út úr augunum fyrir þoku og sorta.

Loksins bar hann að landi, festi bátinn og gekk á land, en þegar hann

greip höndum í fjöruna, því ekkert sá hann, þá var mölin tóm aska og

kol. Nú fór honum ekki að lítast á. Hélt þó á fram, f norður, og var

snarbratt ofan í móti, og niðamyrkur. Svona gekk hann langa lengi,

blindandi, Þangað til hann grillti í eitthvað rautt, hann gekk á skímuna,

og kom loksins að miklu báli, sem ekki sá út yfir. En það undraði hann,

að í bálinu úöi og grúði af einhverju lifandi eins og mor eður mý. En
fyrir frainan bálið stóð hræðilegur jötunn meö óttalegan járngogg í hend-

inni, skaraöi í bálið, og sópaði til, að ekkert kvikt kæmist út. þó skrapp

ein flugan út, og þangað sem maðurinn var. Hann spyr hana að heiti, og

hvað Þetta sé, en hún segir, að bálið sem hann sjái, sé helvíti; en jötuninn

sé andskotinn sjálfur, en það sem mori í eldinum, sé sálir fordæmdra,

og segist hún vera ein af Þeim, og hrósar happi að hún slapp. En óðar

en hún hafði talað, saknaöi jötuninn eins, — því djöfullinn hirðir sína —
-

,

sá hvar sáliu var, hremdi hana með gogginum, og þeytti henni langar

leiöir inn í mitt bálið. þá varð maðurinn hræddur, og hljóp aptur, svo

sem fætur toguðu, og átti hann þó lángt. því snarbratt var upp á móti,

Og birti nú smátt og smátt. Fór haun nú aptur alla sömu leið. því er það

sagt, þegar menn óska ílls, að sá og sá, eða það og það skuli fara norður

og niður, að menn þykjast vita af þessari feröasögu að Þar sé víti. þessari

sögu til styrkíngar telja menn enn versið í Passíusálmum : „Andskotinn

biður búinn Þar, í bálið vill draga sálirnar."

b) Miklu fieiri eru Þó aðrar sögur sömu tegundar, en yfirgripsmeiri

og almennari. Margar Þeirra snerta klerka og kirkjur og Þá hluti, sem

þar eru um hönd hafðir, og eru Þær t>eim mun hlægilegri, sem fyndni

á ver við alt, sem heilagt er og háleitt. það mun fremur vera máls-

háttur en íyndni, Þegar sagt er: „það er ekki (lítill) matur í raessunni;"

en við Þenna málshátt eiga Þau munnmæli skylt, að aldrei séu menn

jáfn-sársvángir, sem úr kirkju. Sumar Þessar sögur segja frá úrræðum

Þeim, sern prestar hafa átt að grípa til, Þegar Þeim fataðist eitthvað við

messugjörö, en sumar frá hraparlegum misskilníngi á guðsorði.

„Hafl |>œp |>að £á báðar." Einu sinni var prestur á Stóruvöllum á

Landi. Hann átti að leiöa tvær konur í kirkju einn sunnudag, sína frá hvorum

bæ, Vatnagaröi og Stampi; þeir bæir eru skamt hvor frá öðrum, og hinn

KYMNISOGUR 519

síöarnefndi er hjáleiga frá Galtalæk. Presturinn var vanur aö prédika blaöa-

laust, og lagöi alt á minnið. þegar ræöunni var lokiö og hann ætlar aö

fara að leiða konurnar í kirkju, gleymir hann því fyrst, að þær voru tvær,

og þar næst ruglast hann í fyrnefndum bæanöfnum, en byrjar þó og segir:

„Konan frá Vatna-Galta-Stampi, hún N. N. mín, sem viö allir þekkjum,

er í dag inngeingin" o. s. frv., og heldur svo á fram með kirkju-innleiðsl-

una. þegar meðhjálparinn heyrir, að presturinn muni ekki ætla aö

minnast hinnar konunnar, geingur hann fram aö prédikunarstólnum og

kallar upp: „Konurnar voru tvær." þá gegnir prestur og segir: „Nú,

hafi þær þaö þá báöar."

,,15eiskur ertu nú, drottinn minn." Einu sinni varð kerlíng til

altaris. Presturinn haföi ekki góðan augastaö á kerlíngu, og er sagt hann

gjörði það af hrekk, en sumir segja hann gjöröi það af ógáti, að hann

gaf kerlíngu brennivín í kaleiknum. En kerlíng lét sér ekki bilt viö

verða, og sagöi {^að sem síðan er að orðtaki haft: „Og beiskur ertú nú,

drottinn minn." Kerlíngin hélt þaö væri fyrir sinna synda sakir, aö messu-

vínið væri svo beiskt.

„Hvað hét hún móðir hans Jesús?" Einu sinni vóru tvær kerlíngar

á bæ, og hófst önnur þeirra upp úr eins manns hljóði um jólaleitið eptir

lestur, og sagði við hina kerlínguna: „Hvaö hét hún móöir hans Jesús?u

„Og hún hét Máríá," sagði hin. „Og ekki hét hún Máríá.u „Og hvað hét

hún þá?" sagöi hin „Og veiztu ekki hvað hún móöir hans Jesús hét; hún

hötFinna." „FinnaV" sagði hin. „Víst het hún Finna, heyrðirðú ekki hvaö

súngiö var í sálminum:

I því húsi úngan svein

og hans móðir finna;

hét hún þá ekki Finna?" Kerlíngin lét aldrei af sínu máli, aö hún

hefði heitið Finna, og séu þær ekki dauðar, eru þær aö deila um t>etta

enn í dag.

„Ekki er gaman að guðspjöllunum." „Ekki er gaman aö guð-

spjöllunum, enginn er í þeim bardaginnu
,
sagöi kerlíngin. „Og verri eru

þó helvízkir pistlarnir
u gall við önnur kerlíng. þaöan er það orðtak dregiö

að ekki sé gaman að guðspjöllunum, þegar manni ofbýöur eitthvað, að keri-

íngunni þótti ekkert til þeirra koma hjá tröllasögum og lygasögum, sem

hún var vanari að heyra og þótti meiri mergur í.

„Mjólkin, ílotið og áin Fjórtán." Einu sinni áttu karlar þrír tal

með sér um ýmsa hluti; þar kom og, aö þeir fóru að tala um, hvaða

matur þeim félli vel. Segir þá einn þeirra: „Góð er mjólkin, guð var í

520 > KÝMNISÖGUR.

r

henni skíröur." „Osatt er það," segir annar, „í ílotinu var hann skfrður,

blessaður." „Ekki er það heldur sannara," sagði hinn þriðji. „hann var

skírður í ánni Fjórtán."

„Sálin ma ei fyrir utan Kross." Einu sinni var niðursetukerlíng

á Skarðsströnd innanverðri, en á miðri Ströndinni heitir bær á Krossi; en

tveim bæjarleiðum utar er Ballará. Nú kom, sem lög gera ráð fyrir,

að hreppaskilum um haustið, og þá er sveitarómögum skipt niður á bæi,

og hlauzt svo til, að setja átti kerlínguna niður á Ballará. En þegar kerlíng

heyrði þetta, varð hún hamslaus, svo engu varð við hana tætt, og sagðist

aldrei skyldi þangaö fara ódregin og lifandi. Var þá gengið á kerlfngu,

hvað að henni gengi, og því hana hryllti svo við að íara á þenna bæ, grand-

laus og meinlaus kerlíngarkind, sem aldrei hafði látiö í sér krimta hvernig

sem með hana var farið. þá kom upp úr kafinu hjá kerlíngu, að húu

hafði einhvern tíma heyrt súngið í Hallgríms sálmum:

„Sálin má ei fyrir utan kross

öðlast á himnum dýrðar hnoss."

þetta skildi kerlíng svo að hljóðaði upp á Skarðsströnd og yrði

einginn sæll sem þar byggi fyrir utan Kross, en fyrir innan Kross þóttist

hún óhult um sálu sína.

Fuglinn Sút. það var einhvern tíma, að kerlíng var að biðja fyrir

sér, og beiddi meðal annars drottinn að varðveita sig fyrir illum öndum

og fyrir fuglinum Sút. þegar gengið var á kerlíngu, sagði hún, að hún

væri ekki eins hrædd við neina skepnu sem við fuglinn Sút, sem íiygi í

gegnum hjartað á manni
,

og dræpi hvern mann. Kom þá upp að kerl-

íngin haföi heyrt súngið f Hallgríms sálmum: „Sút flaug í brjóstið innu

þar sem talað er um iðran Péturs, og hélt kerlíngin að þetta væri fugl.

Er því þar um kveðið, að ekki sé skaðsamara dýr á jörðu en fuglinn Sút

:

„í brjóst flýgur voða vestur

vís til að drepa mann."

„Aldrei skal eg stela." Einu sinni var þjófgeiin kerlíng á kirkju-

stað; hún lék það að list og vana, að stela ull úr kistu úti á kirkjulopti.

Einu sinni, er hún fór út f þeim vændum, var henni veitt eptirför, og

heyrðu menn þá, að hún sagði, þegar hún gekk inn í kirkjugaröinn

:

„Jesús gekk inn í grasgarð þann" 1

þegar hún kom að kirkjudyrunum, sagði hún:

„Að luktum dyrum kom lausnarinn." 2

1. 1. vers í 2. Passíusálmi.

2. Sbr. Upprisusaltara. Hólum 1780. 23. sálm. 1. v.

KÝMNISÖGUR. 521

þegar hún koni inn á kirkjugólfið, sagði hún:

„Inngáng bæði og útgáng minn. 1 ' 1

þegar hún fer uppi kirkjuloptsstigann, sagði hún;

„Upp á fjalliö Jesús vendií" 1

þegar hún var komin upp á loptiö, og lauk upp kistunni, sagði hún:

„OpnaÖi sjóðinn sinn." 3

þegar hún var búin að Ijúka upp kistunni, segja sumir, að hún hafi

signt sig og sagt: „Aldrei skal eg stela." 4 En þegar hún var búin að

taka viskarkorn úr kistunni, heyröi hún tóu gagga. þá segir kerla: „Og

eina viskuna, segir hann enn, blessaður." fcegar hún var komin ofan af

loptinu aptur, segir hún:

„Ofan af himnum hér kom eg." 5

Síðan fer kerlíng út og segir um leið:

„Út geing eg ætíð síðan." 6

„Prá Jerúsalem pelr senda." Einu sinni var kerlíng að sópa sorp

úr bæ og fyrir dyrum á jólaföstu. En svo vildi til, áður en hún var

búin að sópa, að farið var að lesa. þetta var á helgum degi, og var

byrjaður þessi sálmur í grallaranum: Sá vitnisburðurinn valdi. Kerlíng

heyrði saunginn og tók undir, en hélt þó á fram verki sínu; flýtti hún

sér þá, og tók upp sorpið á herðarblaði, þeytti því fram af haugnum, og

saung um leið:

„Frá Jerúsalem þeir senda. u

í annað sinn þeytti hún af öðru, og saung þá:

„Syni Levi vel kenda. u

Og í því hún kastaði af því þriðja, saung hún:

„Með höfuðprestanna her.
u7

„Sturlinn stærsti." Einu sinni mætti maöur kerlíngu á gángi, og

hafði hún sturla sinn á höföinu. Hann átelur hana fyrir það, að hún skuli

aðhafast þá ósvinnu, að vera á almanna færi með ófétis koppinn fyrir

höfuöfat. Kerlíng sagði: „Ætli mér þyki skömm að þvf, að bera

1. 4. vers í 255. sálrai í Messusaungsbókinni.

2. Vísnabók, Hólum 1748, 59. bls.

3. 15. vers í 17. Passíusálmi.

4. AÖrir segja, aö önnur kerlíng hafi sagt [jaÖ, er óö yfir á meö Jijófstoliö fé, en

hét pessu fyrír sér, er hún bélt hún mundi drukkna. Eu pegar hún komst ab landi,

hafi hún átt aö bæta £essu viö: „Vænt' eg, vænt' eg. <f

5. Grallaxinn. XV. Edition Hólum, 1749, 189. bls.

6. 10. vers í 25. Passíusálmi.

7. þetta eru 3 síöustu hendíngarnar af 1. versi í sálminum: Sá vitnisburöur hinn

valdi, sbr. Grallarann, 21. bls.

522 KÝMNISÖGUR.

koppinn minn? þar sem postulunum þókti eingiu óviröíng aö því, eöa

manstu ekki 4. versið í 11. Passíusálminum

:

Pétur með sturlan stærsta?"

Guð straffar pagmælskuna. Einu sinni var ógnarlega kjöptugur

karl, sem alt af var eitthvað að mærða. Veöjuðu piltar nokkrir við hann

eitt sinn um það, að hann gæti ekki þagað heilan dag, og hétu honuin

spesíu, ef hann gæti það. Karli gekk öllum vonum betur að þegja, svo

hinir fóru að verða hræddir um, að hann mundi vinna, og leituöu því

ýmsra bragða, til að koma honum til að tala. Seinast fóru þeir að segja

hvor öðrum sögur um það, að þeir, sem leingi þegðu, mistu stundum

málið. þá rauf karlinn þögnina, og sagði: ,,Ekki þori eg að þegja leingur;

eg veit ekki, nema guð minn góður straffi mig þá, og taki af mér málið."

Varð hann svo af veðfénu, en hélt málinu.

„Opt er ljótur draumur fyrir litlu efni." Einu sinni vaknaði

kerlíng í rúmi sínu fyrir ofan karlinn sinn meö gráti miklum. Karl leit-

aðist við að hugga hana, og spurði hana, hvað aö henni geingi. Kerlíng

sagði sig hefði dreymt ógnarlega ljótan draum. „Hvað dreymdi þig, skepnan

mín?u segir karlinn. „Minnstu ekki á það," sagði kerlíng, og fór að

snökta; „mig dreymdi, að guö ætlaði að taka mig til sín.
u þá segir karl:

„Settu það ekki fyrirþig, kelli mín; opt er ljótur draumur fyrir litlu efni."

Drykkjurúturinn í helvíti. Einu sirini voru tveir menn að smíða

stórsmíði í smiðju. Að áliðnum degi kom drykkjumaður nokkur á sama

bæinn; hann var svo illa til reika, að hann valt sofandi af hestbaki og

ofan í hlaðbleytuna. Tóku smiðirnir hann þá, báru hann inn í smiðju,

og lögðu hann þar á viðarkolabýng ; svaf hann þar, til þess dimt var orðið.

En um það bil, sem smiðirnir hættu að smíða, en höföu Þó ekki slökt

elclinn, fór drykkjurúturinn að rumskast; fóru þeir þá út í horn og létu

ekkert til sín heyra. Drykkjurúturinn þreifar þá alt í kríng um sig, finnur

kolin undir sér og sér í eldsglæðurnar hálfslokknar
;
hugðist hann þá vera

dauður og vaknaður upp í helvíti; hann reis upp við olboga og hlustaöi

um stund. En þegar hann heyrði ekkert, leiddist honum og kallaði hátt:

„Getur nú einginn af öllum þeim djöflum, sem hér eru samankomnir, gefiö

mér í staupinu?u Viö það gáfu smiöirnir sig fram, og endar svo sagan.

„Allan skrattann vígja peir." það er í munnmæli, að þegar séra

Hallgrímur Pétursson kom frá vígslu, kom hann seint um kveld á bæ,

guðaöi á glugga, en iuni fyrir var kerlíng, sem spurði tíðinda. þá svarar

gesturinn: „Og ekki nema það, að þeir eru nýbúnir að vígja hann Hallgrím."

„Og allan skrattann vígja þeiru , svaraði kerlíng. En Hallgrímur hafði

gaman af svarinu; og er það síðan haft fyrir máltæki.

KÝMNISÖGUR. 523

„Þú nýtur J>ess, guÖ, eg nœ ekki til l>ín." Karl og kerlíng

bjuggu á einum bæ. Eitt sínn uni sumar áttu þau undir mikið hey

hálfþurt eða meir, en rigníngarlega leit út, og fóru þau til meö fólki

sínu að taka saman , áður en skúr kæmi ofan í flatt heyið. þó hver

keptist við, sem betur gat, að ná saman heyinu, dugði það ekki, svo að

rigníngunni dembdi yfir, þegar nokkrir flekkir voru eptir, svo hætt var

við að taka saman. Kerlíng reiddist þá bæði rigníngunni og þeim, sem

rignínguna gefur, tók um hrífuhausinn eða neöarlega um hrífuskaptið, otar

hrífuhalanum , svo lángt sem hún nær til, upp í loptið og segir: „þú

nýtur þess, guð, eg næ ekki til þín." Karlinn hafði reyndar eingin

stóryrði í það sinn, en þó fannst það á daginn eptir, aö honum hafði þókt

fyrir við rignínguna. Daginn eptir var sumsé glaöasólskin , og þegar

hann kom heim um morguninn, að borða litlaskattinn , skein sólin beint

framan í hann í baðstofunni. Karl gerir sér þá lítið fyrir, fer úr brók-

inni, stíngur henni upp í gluggann og segir: „þú skeinst ekki svona glatt

á heytugguna mína í gær. u

c) þá liafa tíðum farið skoplegar sögur af kvonbónaferðum, þar sem

annaðhvort biöillinn eöa brúðarefnið haga sér svo heimskulega eöa

hjárænulega, að þau verða fyrir það sama af ráðahagnum. Hér eru

þess fáein dæmi.

„Pegiðu, hún móðir mín gai' mér hann.ifc Einu sinni var

öldruö kona; hún átti son einn, sem var mathákur mikill. þegar hann

var vel upp kominn, og orðinn fulltíða maður, fór kerlíngin að fara þess

á leit við hann, að hanii skyldi staðfesta ráð sitt. Sonur hennar tók því

ekki fjarri, og spurði, hvar hún hygði sér helzt reynandi, aö biðja sér

konu. Hún vísaði honum þar á, sem henni þókti líklegast, en segir viö

hann, aö hann skuli nú bera sig aö sitja á sér, aö boröa mikið, því hún

ætlaði honum að vera hjá brúðarefninu um nóttina; en til vonar og vara

fær hún honum hálfan ost til að gripa í í muddum, þegar einginn sæi,

ef hann þæktist ekki hafa boröað nóg. Nú fer maðurinn á bæinn, sem

móöir hans haföi til tekiö, ber upp bónorö sitt, og er honum heitið

stúlkunni. Síöan er hann þar um nóttina, og er hann látinn sofa einn i

herbergi. Uin nóttina rís hann upp, og hleypur í ostinn,.því hann hafði

borðað lítið um kvöldið, og var því orðinn glorhúngraður. Síðan legst

hann út af aptur, en stíngur |>vf, sem hann átti eptir af ostinum, undir

koddabrúnina sína. þegar hann vaknar um morguninn, verður hann þess

var, að kafaldsbylur er úti
;
hugsar hann þá með sér. að hann skuli boröa

viö ókomnu húngri, því þarna muni hann mega hýrast í dag. Fer hann

þá til og nagar ostinn slfkt sem af tekur. En á meðan hann er að því,

kemur heitmey hans inn til hans og bíöur honum góðan daginn. Hún
hafði verið snemma á fótum um morguninn við úti-gegníngar, og segir

524 KÝMNISÖGUR

því við hann: „Hart bítur hann núna, hann Hvítur." 1 Maðurinn hélt, að

hún hefói séð ostinn, er hann stakk niður undir hjá sér, þegar hún

kom inn, og hefði verið að skensa sig fyrir það, og segir því: „þegiðu,

hún móðir mín gaf mér hann", 2 og sýnir henni ostbitann um leið, sem
eptir var, svo hún skyldi ekki halda, að hann væri að fela hann, eins og

hann væri sér ófrjáls. En stúlkan fyrtist svo við þessar aðfarir hans

allar, að hún bað hann að hugsa ekki til ráðahags við sig.

„Ekki bregður mær vana sínum." Einu sinni voru hjón, sem
áttu sér eina dóttur barna. Hún var ekki eins ómyndarleg í sjón, eins

og hún var í flestu því, sem hún átti að sér að hafa. þegar hún var

orðin gjafvaxta, fór þó það að kvisast, að manni í sömu sveitinni litist á

hana, svo að það var í mæli, að hann mundi þá og þegar koma og biðja

hennar, enda voru foreldrar hennar efnaðir. Einn dag kemur og maður

þessi þángað, og lætur húsfreya dóttur sína fara til dyra að taka á móti

gestinum og bjóða honum til stofu. En frá því sást til mannsins og

þángað til hann var kominn heim á hlað, sátu þær mæðgur við að næla

nálum með alla vega litum endum íhúí'u heimasætunnar, svo það liti svo

út sem húi) sæti bíspert við ísaum. Nú hagaði svo til, að örskamt var

að gánga frá baðstofu, þar sem þau karl og kerlíng sátu, til dyra, svo

þegar stúlkan var komin fram í dyrnar, rétt að manninuin, segir móðir

hennar, svo maðurinn heyrði fram í dyr, inni við bónda sinn, er var

orðin afhuga um, að dóttir sín yrði að manni, því síöur að hún giptist

nokkurn tíma: „Ekki bregður mær vana sínuma ,
því hún átti við ísaum

dóttur sinnar, og bandendana í húfu hennar; en bóndi svarar jafn-hátt:

„A, mýgur hún undir enn? 4, þegar komumaður heyrði það, sem hjónin

höfðu sagt, leizt honum ekki á blíkuua, og fór burt, án þess að beia

upp bónorðið.

„Rata skaH»in götu sína. 44 Einu sinni voru hjónaefni, sitt á hvorum

bæ; var brúðarefnið heimasæta hjá foreldrum sínuin, en brúðgumaefnið á

öðrum bæ. Hann fór svo einu sinni að hitta unnustu sína, og færöi

henni grænt klæði í samfellu, sem hún átti að hafa á brúðarbekknum.

þegar maöurinn kom, var komið undir rökkur, og var svo setið góöa

stund í rökkrinu; maðurinn sat í sama húsi og unnusta hans og foreldrar

hennar, og verður hann þess var, að hún tekur klæðið og fer að klippa

það sundur, og lætur sem hún sé að sníða. Segir þá maðurinn við hana:

„Sérðu að tarna, heillin mín, í dimmunni?^ Hún svarar, og lét skærin

gánga sem áður: „ Hata skærin götu sína.
u En þegar komið var með

1. Aðrir hafa: ,.Sárt bítur sá hyíti." Hún átti viÖ kafaklsbylinn og harðviÓriö úti.

2. A6rir haí'a : „þig varbar ekki um]jab, bölvabur gikkurinn; móbir mín gaf mcr

hann, er eg fór út," Sjá Dr. Maurers ísl Volkss. 295—290. bls.

KÝMNISÖGUR

ljósið, var eingin pjatlan svo stór eptir af klæðinu, að hún yrði notuð í

íleppa. Tók þá maðurinn hatt sinn og kvaddi, og sagði, að hún skyldi

ekki ónýta fleiri fataefnin fyrir sér.

„Skyldu bátar iníiur róa í dag?" (Eptir Pétur Eggerz á Boröeyri.)

Argasta kot í Helgafellssveit heitir í Botni, fear sér hvorki sól né sumar.

þar var einhverju sinni maður, allra sveita kvikindi, og hét Árni og var

kallaður Árni í Botni. Einhverju sinni bjó hann sig út meö nesti og nýja skó,

lagði á drógar sínar og hélt suður á land, svo langt að einginn þekti

Árna í Botni. Hann kom loksins að stóru og reisulegu prestsetri og var

par um nótt Prestrinn átti únga og fríða dóttur. En þegar Árni vakn-

aði, og skygndist til veðurs, sagði hann við sjálfan sig: „Og skyldu þá

bátar mínir róa í dag?" þetta sagði hann, eður annað því h'kt
;
þrjá morgna

í rennu. Presturinn og dóttir hans tóku eptir þessu, og grunaði að hér

mundi kominn stórhöföíugi af Vesturlandi. það er ekki að orðlengja, að

Arni bað prestsdóttur ,
og fékk, og voru nú settir undir þau gæðíngar,

og þau héldu vestur um land. En við hvern stórbæ, sem fyrir þeim

varð á leiðinni, sagði hún við bónda sinn: „Og er þetta bærinn þinn,

elskan"? „Og ekki ennu
,
sagði hann. Ríða þau nú lengi, lengi, þángað

til eitt kveld í níðamyrkri að þau koma að koti einu, alt grafið í jörð

niður. Hér fer Árni af baki og tekur af baki konu sína. „Er það

bærinn þinn að tarna, elskan?" segirhún. „Já" segirÁrni. Nú ber Árni

að dyrum, og kemur kerlíngarskrukka , móðir Árna, til dyranna, og spyr

hver komin sé, og segir Árni til sín, og kallar inn, því ekki sá handaskil

í níðamyrkrinu : „Kveyktu á gullstjakanum." „Og ekki get eg það" sagði

kerlíng. ,,Kveyktú þá á silfurhjálminum <l
sagði Arni. „Og ekki get eg

það", sagði kerlíng. „Og kveyktu þá á helvízkri kolskörunni", sagðihann.

„Og það skal eg gera" sagði keiiíng, og hljóp til og kveykti. Um sam-

búð þeirra Árna og prestsdóttur er ekki getið. Um Árna í Botni er

þetta kveðið:

„Árni í Botni allur rotni,

ekki er dygðin fín;

þjófabæli, það er hans hæli
' % þar sem aldrei sólin skín.

u

d) Enn er sægur til af sögnum um ýmsan fíflaskap heimskíngja,

bæöi orðalag og athæfi. Lýsa sumar þeirra sannkölluðum flónum, en

sumar sýnast sprottnar af misskilníngi
,

rángri eptirtekt, eða mismælum,

og enn öðrum álfaraskap, sem kemur því ver við, sem hann virðist koma
fram af hjartans einfeldni. Fernar flónssagnir eru til á íslandi, sem
gánga næst Molbyggjasögum 1

í Danmörku, en Dr. Maurer telur ekki

1, Herra Pétur GuÖjónsson hefir snúiÖ j»eim á íslenzku og látiö prenta í Stafrofs-

kveri sínu. Reykjavík, 1844. 31—38. bls,

526 KÝMNISÖGUR,

íærri en 6 slfka söguflokka á þýzkalandi. 1 þessar sagnir eru um Bakka-

bræöur fyrir norðan, Flóafífl fyrir sunnan, Öxneyínga fyrir vestan en

Hornfirðínga fyrir austan. Sumar þessar sagnir eru svo líkar, að ekki

er allstaðar auðið að greina hvorar frá öðrum, og lítur opt svo út, sem

sagnirnar væru þýddar af einu málinu á annað, ef menn vissu ekki, að

sumar munnmælasögur eru mörgum þjóðum sameiginlegar,

Bakkabræður. A bæ þeim, sem á Bakka heitir í Svarfaðardal, 2

bjó bóndi einn fyrir laungu. Hann átti 3 sonu: Gísla, Eirík og Helga;

voru þeir orðlagðir fyrir heimsku, og heimskupör þeirra mjög í frásögur

íæi'Ö, Þó fæst þeirra verði hér talin. — Einu sinni, þegar þeir bræður voru

vel á legg komnir, reru þeir á sjó með föður sínum til fiskidráttar.

Varð þá karli svo snögglega ílt, að hann lagðist fyrir. þeir höfðu haft

meö sér blöndukút á sjóinn, og kallaöi karl til sona sinna, þegar stund

var liðin, og bað þá um kútinn. þá segir einn þeirra: „Gfsli-Eiríkur-

Helgiu (því svo voru þeir allajafna vanir að segja, þegar einhver þeirra

talaði til annars, af þvf þeir vissu að eins, að þessi voru nöfn þeirra

allra), „faöir vor kallar kútinn." þá segir annar : „Gísli-Eiríkur-Helgi,

faöir vor kallar kútinn 4t
; alt eins sagði hinn þriðji, og á þessu voru þeir

aö stagast, þángað til karlinn var dauður; því einginn þeirra skildi, hvað

karlinn vildi kútnum. Síðan er það haft fyrir máltæki, að sá „kalli

kútinn 1
', sem er að deya. Eptir þetta héldu þeir bræður til lands,

bjuggu um lík karls, og bundu það upp á brúna meri, sem hann átti,

ráku hana síðan á stað, og létu hana ráða, hvert hún færi
; því þeir sögðu

hún gamla Brúnka mundi rata. Seinna fundu þeir Brúnku berbakaða og

bandlausa í högum sínum, og vissu þá, að hún hafði ratað, en ekki

skygndust þeir neitt eptir þvf, hvað hún hefði gert af karlinum. þeir

bræður bjuggu eptir föður sinn á Bakka, og voru kendir við bæinn, og

kallaðir ýmist Bakkabræður eða Bakkaflón. þeir erfðu Brúnku eptir

karlinn, og létu sér mjög ant um hana. Einu sinni kom hvassviðri mikið,

og urðu þeir þá hræddir um, að Brúnka mundi fjúka, báru því á hana,

og hlóöu upp með henni svo miklu grjóti, sem á henni toldi; eptir þaö

fauk hún hvorki né stóð upp framar. — Meðan þeir Bakkabræður áttu

1, Hann nefnir £á Lallenburger Streiche, Kráhwinkliaden, Hirschauer,

S childburger ,
Schöppenstádter eöa Weilheimer Stiicklein.

2. Mun eiga aö vera Bakki í Fljótum, sem ráöa má af Ármanni á Alþíngi. Bald-

vin Einarsson, sem sjálfur var úr FJjótum, segir }>ar um Sighvat sveitúnga sinn : „Einginn

getur sagt {>að um hann Sighvat, aö hann sö heimskingi, og Jjó er sagt aÖ hann sé

ættaöur úr Fljótum i Skagaíiröi, sem ætíö hefir veriö í munnmælum jaíhaÖ saman viö

Flóa, aö aulahætti, eins og steíiö sannar:

Tvær eru sveitir, Flói og Fljót.

sem tícstir saman jafna o. s. fr."

KÝMNISÖGUR. 527

Brúnku sína, voru þeir allir einu sinni á ferö í túnglsljósi ura vetur á

ísum, og reiö einn þeirra merinni, en hinir geingu meö hesti hans. þeir

tóku eptir því, að maður reið alt af á hlið til við reiðmanninn, en það

þókti þeim þó undarlegast, að honum fór ekki orð frá munni, nema þeim

heyröist hann segja viö hvert fótmál, sem merin tók: „Kári, Kári."

þetta þókti þeim því kynlegra, sem þeir vissu, að einginn þeirra hét Því

nafni. Hugsaði þá reiðmaöurinn meö sér, aö ríða þenna pilt af sér. En

því harðara sem hann reið, því tíðar heyrðist honum sagt: „Kári, Kári lt

,

og hinir bræðurnir sáu, að fylgdarmaðurinn reiö alt af á hlið við bróður

sinn, hvort hann fór hægt eöa hart. Loksins komust þeir heim og sáu,

að þegar sá þeirra fór af baki, sem reið, fór fylgdarmaöur hans eins aí

baki, og lét inn hestinn sinn um leiö, og þeir bræöur; en hann hvarf

þeim meö öllu, þegar þeir fóru inn úr túnglsljósinu. — Ef einn þeirra

bræöra þurfti að fara eitthvað, fóru þeir æíinlega allir. Einu sinni fóru

Þeir í lángferð, hér um bil 3 þíngmannaleiðir. þegar þeir voru komnir

tvo þriðjúnga vegarins, mundu þeir eptir því, að þeir höfðu ætlaö að fá

léöan hest til íerðarinnar. Sneru þeir svo heim aptur, feingu hestinn og

fóru svo feröar sinnar. — Einu sinni, sem optar, fóru þeir bræöur að færa

landsdrottni sínum landskuldir af Bakka. En það var ekkja, sem jörðina

átti
;
þeir greiddu henni skuldirnar

, og voru svo hjá henni um nóttina.

Morguninn eptir héldu þeir heimleiðis, og áttu lánga leið að íara. þegar

þeir voru komnir meir en á miðja leið, tekur einn þeirra til orða og

segir: „Já, Gísli-Eiríkur-Helgi, þá man eg það, aö viö báðum ekki

konuna að gefa okkur í guðsfriði." 1 Hina ránkaði og við, að hann segöi

satt; sneru þeir því aptur til ekkjunnar, gerðu boð fyrir hana og sögðu:

„Gefðu okkur í guðsfriði." Héldu þeir svo heimleiðis; en þegar þeir

voru komnir víst á miðja leið, mundu þeir enn eptir því, að þeir höfðu

ekki þakkað ekkjunni fyrir sig, og svo að einginn skyldi hlæa að þeim

fyrir þaö, að þeir kynnu ekki manna siöi, sneru þeir enn aptur, hittu

ekkjunna, þökkuðu henni með mestu virtum fyrir sig, og fóru svo heim. —
Einu sinni voru þeir bræður enn á ferð, og mættu manni, sem hafði dýr

í barmi sínum, sem þeir höíðu aldrei séð. þeir spurðu, hvaö þetta dýr

héti, og til hvers það væri haft. Maðurinn segir, að það sé köttur, og drepi

hann mýs og eyði þeim úr húsum. það þykir þeim bræðrum mikil

gersemi og spyrja, hvort kötturinn sé ekki falur. Maðurinn segir, að svo

megi þeir mikið bjóða, að hann selji þeim hann, og varð Það úr, að þeir

keyptu köttinn fyrir geipiverð. Fara þeir svo heim með kisu og láta vel

1. í sveituni er j»að góö og gömul venja hör á landi, eöa beíir veriö, ^egar eiu-

hverjum er gefiö aö boröa, hvort heldur er gestur eöa heimamaöur: aÖ hann segir viö

l>ann eÖa f>á, sem veita honum, áöur en hann tekur til matarins: „Geföu (geh'Ö mö

)

mör í guösfriöi matinn", en á eptir máltíö er sagt: „GuÖ laun'", eöa: „Guö laun'

matinua ; eöa: „Guösást fyrir inatinn."

528 KÍMNISÖGUR

yfir sér. þegar heim kom, mundu þeir eptir því, a6 t>eim hafði láðzt

eptirað spyrja um, hvaö kötturinn æti ; fara þéir svo þángað, sem maðurinn

átti heima, sem seldi þeim köttinn. Var þá komið kvöld, og fór einn

þeirra upp á glugga og kallaði inn : „HvaÖ jetur kötturinn?" Maðurinn

svarar í grannleysi: „Bölvaður kötturinn jetur alt.
u Með það fóru þeir

bræður heim, en fóru að hugsa um þetta betur, að kötturinn æti alt. þá
segir einn þeirra: „Bölvaður kötturinn jetur alt, og hann bróður minn

líka", og svo sagði hver þeirra um sig. þókti þeim þá ráðlegast að eiga

ekki kisu leingi yfir höfði sér, feingu mann til að stúta henni, og græddu

lítið á kattarkaupunum. — þá keyptu þeir bræður einu sinni stórkerald

suður í Borgarfirði, og slógu það sundur, svo það væri því hægra í

vöfunum að flytja það. þegar heim kom, var keraldið sett saman, og

farið að safna í það; en það vildi leka. Fóru þá bræðurnir að skoða,

hvað til þess kæmi. Segir svo einn þeirra : „Gísli-Eiríkur-Helgi , ekki er

kyn, þó keraldið leki, botninn er suður í Borgarfirði." Síðan er það haft

fyrir máltæki: „Ekki er kyn, þó keraldið leki." — Einu sinni kom Hóla-

biskup á vísitazíuferð að Bakka. þeir bræður voru heima, vildu buga

einhverju að biskupi, og buðu honum að drekka. Biskup þáði það; en af

því þeir bræður áttu ekkert sélegra ílát til í eigu sinni, en nýtt nætur-

gagn, færðu þeir biskupi í því rjóma að drekka. Biskup vildi hvorki taka

við ílátinu né drekka úr því; þeir bræður litu þá hvor upp á annan og

sögðu: „Gísli-Eiríkur-Helgi, hann vill ekki drekka rjómann hér á Bakka;

drekki hann þá hland." — Bakkabræður höfðu tekið eptir því, að veðurlag

var kaldara á vetrum en sumrum, og eins hinu, að því kaldara var í

hverju húsi, sem fleiri og stærri voru á því gluggarnir. þeir þóktust því

vita, að alt frost og bitra væri af því komið, að hús væri með gluggum.

þeir tóku sig því til, og gerðu sér hús með nýu lagi, að því leyti sem

þeir höfðu eingan glugga á því, enda var þar kolníðamyrkur inni, sem

nærri má geta. þeir sáu reyndar, að þetta var dálítill galli á húsinu,

en bæði hugguðu þeir sig við það, að hlýtt mundi verða í því á vetrum,

og eins héldu þeir, að mætti bæta úr því með góðum ráöuim þeir tóku

sig því til einn góðan veðurdag, þegar glaðast var sólskin um hásumarið,

og fóru að bera út myrkrið úr húsinu í húfum sínum , sumir segja í

trogum, hvolfdu úr þeim myrkrinu, en báru aptur inn í þeim sólskin í

húsið, og hugðu nú gott til birtunnar eptirleiðis. En þegar þeir hættu

um kvöldið og settust að í húsinu, sáu þeir ekki heldur en áður handa

sinna skil. -- Eitt sumar áttu þeir bræður kálflausa kú; þókti þeim það

mikið mein, og vildu fá sér naut, til að kelfa 1 hana. Einu sinni, þegar

kýrin var yxna, fóru þeir með hana til bónda eins, sem átti naut, og

báðu hann um þaö, Bóndi leyfði nautið, og vísaði þeim til þess út í haga.

1, Venjulega er nú sagt : aö kefla kú, eins og aö kefla tröf.

KÝMNISÖGUR. 520

Fóru þeir bræöur svo meö kussu 1
til bola, og voru aö bauka viö þetta

leingi dags. Loksins komu þeir heim aptur til bónda, og sögðu honum,

aö nautiö hans væri ekki kúneytt. Bóndi innir i>á eptir, hvemig þeir

hafi haldiö kúnni, og lætur t>á skilja á sér, aö þeir nmni hafa fariö aö

því, eins og flón, sem þeirra sé von og vísa. „0 nei
w

segja þeir; „viö

lögöum kúna á hrygginn, og héldum heiini svo upp ílopt.
u „þaö gruuaði

mig u
, segir bóndi; „þiö eruð ekki meöalflón.

u — þeirn Bakkabræörum haföi

verið sagt, aö það væri ósköp holt fyrir þá, aö gera sér endrum og

sinuum heitar fótlaugar. En af því jafuan var þrauugt um eldiviö hjá

þeim, tímdu þeir ekki að hita vatn til þess* Einu sinni vildi svo vel til,

að þeir hittu fyrir sér laug eöa liver á ferö sinni. Nú hugsuðu þeir sér

gott til glóðarinnar, að þeir skyldu fá sér heitar fótlaugar fyrir ekki

neitt, tóku því af sér skó og sokka, og settust hver hjá öðrum í kríng

um hverinn, og höfðu fæturna ofan í. þegár þeir i'óru að gæta aö, þekti

einginn þeirra sína fætur frá hinna. Með þetta voru þeir leingi í stöku

ráðaleysi; þeir þoröu ekki aö hreiía sig, því þeir vissu ekki nema þeir

kynnu að taka skakt til, og taka hver annars fætur, og sátu svona,

þángað til þar bar að ferðamann. þeir kölluöu til hans og báöu hann

í öllum bænum aö þekkja í sundur á þeim fæturna. Maöurinn gekk til

þeirra, og sló með stafnum sínum á lappirnar á þeim, og kannaðist þá

hver við sínar. 2 — Eitt sinn fóru BakkabræÖur í viöarmó ; var þaö hátt

uppi í brattri íjallshlíð. Nú rifu þeir viðinn og bundu byröar, til aö

velta ofan brekkuna. þá hugsaöist þeim, að hvorki gætu þeir séö, hvaö

byröunum liöi á leiöinni, né heldur vitaö, hvaö af Þeim yrði, þegar ofan

kæmi. Kom þeim þá þaö ráö í hug, aö binda einn þeirra bræðra innan

í eina byröiua, og skyldi hann hafa auga á byrðunum. Tóku þeir svo

Gísla, bundu hann í eina byröina og létu höfuöið standa út úr. Síðan

veltu þeir byröunum á staö, og ultu þær ofan á jafhsléttu. En þegar

þeir Eiríkur og Helgi koinu ofan, fóru l>eir að hyggja aö bróöur síuum,

og vantaöi þá á haim höfuöiö, svo hann gat ekkért sagt þeim, hvernig

byröunum hafði liöið, né hvar þær höföu leiit. þó þeir Eiríkur og Helgi

væru ekki orðnir nema 2 eptir, sögöu þeir ávalt, eins og áöur, þegar

annar talaði til hins: ,,Gísli-Eiríkur-Helgi. u — þaö hefi eg seinast frétt

af þeim bræðrum Eiríki og Helga, aö þeir sáu túngl í íyllíngu koma upp

úr hafi, og gátu sízt skiliö í, livað þaö væri. Fóru þeir þá til næsta

bæar, og spurðu bóndann þar, hvað þessi hræöilega skepna væri.

Maöurinn sagöi þeim, aö þaö væri herskip. Viö það urðu þeir svo

1. Svo er kýr kölluö almeiit fyrir norban 8kagaíjörö, i Eyatirbi, þingeyarsvslu og

Múlasýslum, en annarstaöar kýr eöa kusa, baula eöa belja.

2. Sbr. aöra söguna í Molbyggjasögum í Staírofskveri P. Guöjóns«sonar, Uii—-38. bls.

KÝMNISÖGUR

hræddir, aö þeir hlupu inn í fjós, og byrgöu bæ&i dyr og glugga, svo

eingin skíma næöi inn til þeirra, og þar er sagt þeir hafi syelt sig í hel

af ótta fyrir herskipinu. 1

Af Öxneyíngum, eða Öxneyarbræðrum, á vesturlandi hafa farið við-

líkar sögur, og af Bakkabrœðrum á norðurlandi. Einu sinni fóru Öxney-

íngar til meginlands og ætluðu í kaupstað (Stykkishólm). þeir lentu

býsnaspotta frá kaupstaðnum, og feingu sér hross eitt, til að ríða í kaup-

Staðinn. Öxneyíngar voru óvanir reiðum, og settust því allir G upp á

hrossiö í einu, og ríðu svo þángaö til þeir voru nærri komnir í Stykkis-

hólm. þá urðu feeir í ráðaleysi með það, hvernig þeir ættu að geyma

hrossið, á meðan þeir væru í kaupstaönum; loksins urðu þeir allir á því,

að þeir skyldu stjóra aptur af því og fram af, og bundu hausinn og tagliö

sitt við hvorn klettinn, og röðuðu stórum steinum eptir endilaungu bakinu

á því. þegar þeir komu aptur, og ætluðu að taka hrossiö, var það dautt,

sem von var, af þessari meðferð, svo að þeir urðu nú að labba til skipsins.

Á leiðinni í kaupstaðinn haföi gömul kona verið með þeim, en orðiö ílt,

svo að þeir hleyptu henni upp í flœðisker eitt, og ætluðu að láta hana

bíða sin þar, þángaö til þeir kæmu aptur, og heföu hana heim með sér.

En á meðan þeir voru burtu, haföi orðið fallaskipti, og komiö íióð, en

fjara var, þegar kerlíng fór upp í skerið. þetta höfðu Öxneyíngar ekki

athugað, að sjór geingi yfir skerið, sem hafði skolað kerlíngunui burtu. 2

• Austanlands ganga margar sögur af Hornfirðíngum, og leggja Aust-

firðíngar þeim á bak öll heimskupör og álfaskap. Séra Stefán Olafssou

kvað háð um þá, sem kunnigt er, Hornfirðíngabrag: Bruökaupsreið þeirra

og Hornaíjarðar messugjörð. 3 Er þá í inæli, aö Hornfirðíngar hafi reiðst

kveöskap bans, og gjört hoimm sjúkdóm þann, sem var geöveyki, sem

þjáði hann á efri árum sínum. Ein saga af Hornfirðíngum er þessi:

Hornaíjarðarmáninn. Einu sinni komu Hornfirðíngar í kaupstað,

sem ekki var vant; og þótti þar flest dýrðlegt umhorfs, og ólíkt því

sem þeir voru vanir í Hornafirðmum. Meðal annars varð freim litið upp

í túnglið, sein skein í heiði. „Tarna er almennilegt túngl," sögðu þeir,

„það er munur eöa 'helvízkur Hornafjarðarmáninn."

Fjórar skónálar fyrir gullkamb. Einu sinni var karl og kerlíng

í koti sínu; Þeim haföi fargazt svo fé, að þau áttu ekki annað eptir, en

einn gullkamb, sem kerlíngin hafði lumaö á. þegár alt var jþrotið annað,

fær hún karlinum kambinn, og segir honum að kaupa þeim fyrii- hann

1. Allar þéðBar sagnir um Bakkabræóur eru noróan úr Kyatiröi og þingeyarsýslu.

2. Dr. Maurers IsL Volkss. 296— 7. bls. eptir Egli Sveinbjarnarsyui í St.ykkishóluii

3. LjóÓmæli séra Stefáns bls. 101. og 156.

KÝMNISÖGUR.

eittlivert bjargræði, sem þau geti leingi búiö að. Karlinn fer á stað meö

kambinn og geingur, þángað tij hann mætir nianni, sem leiðir kú, „Falleg

er kýrin þ|n, kunníngi/' segir karl. „Fallegur er og kambur þinn,u segir

komumaður. „Viltu skipta?u segir karL Komumaður lézt þess albúinn;

fær svo karlinn kúna, en komumaöur kambinn. Heldur nú karl á iram,

þángað til hann mætir öðrum manni, sem rak tvo sauði. „Fallegir eru

sauðirnir þínir, kunníngi, u segir karl. „Já, en iálleg er og kýr þín, karl

minn,u segir komumaður. „Viltu skipta?u segir karl. „Jáu
,
segir komu-

maður, og fóru þau kaup svo fram. Karl var hróðugur af þessum kaupum,

og hélt, að nú gæti hann klætt sig og kerlíngu sína. Enn heldur hami

þó á fram, og mætir manni, sem hefir með sér 4 hunda; fara eins svör

þeirra og skipti, sem áður er IVásagt; þóktist karl hafa vel vcitt, að hann

fékk hundana, og hélt, að nú gæti hann rekið frá túninu. Enn lieldur

karl á fram, þángað til hann kemur að bæ einum: var bóndinn í smiðju

að smíða skónálar. „Fallegar eru skónálar þínar, bóndi, u segir karl.

„Fallegir eru og hundar þínir," segir bóndi. „Viltu skipta?u segir karl.

Bóndi var fús til þess og lét Jjórar skónálar iyrir hundana. Karl varð

glaður af þessu happakaupi, og hélt, að nú gæti kerlíug nælt nndir skóna

sína. Heldur liann svo heim á leið; var |>á lækur á leið hans, og stekkur

karl yfir hann, en um leið duttu nálarnar úr l)armi haus ofan í lækinn,

svo karl kom tómhentur heim til kerlíngar. Segir hann henni nú alt af

sínum föruni, og þókti henni [>ó þýngst að missa nálarnar. Lögðu þau

því bæði á stað að leita og börn þeirra meö]>eim ; fóru þau svo til lækjar-

ins og kom þaö ásamt, að be/,t niundi vera, að feau stíngju höfðunum ofan

í lækiim og lituðust svo um eptir nálunum. þau gerðu svo, en drukkuuðu

öll í læknum.

llauðskjöldóttur bolakálíur. Eiuu siuni í fyrndinni var vei/ia

lialdin mjög ríkulega, og var maöur einn boðinn til veizlunnar, sem var

kunníngi brúðgumans. Maður þessi gat ekki borðað neitt af]>ví, sem á

borð var borið. Brúöguminn spuröi, hverju þetta sæti; en gesturinn

svaraði eingu til |>ess. Brúðguininn spurði hann þá, hvort hann væri veikur;

hinn sagði það satt vera. En þegar brúðkaupinu var lokið, fór maðurinn

heim til sín og komst meö veikuni burðum í rúmið. Foreldrar hans vildu

vita, hvað að honuin geingi; en hann var dulur á því og sagði, að]>að

kæmi eingum við. Foreldrum lians sárnaði þetta og sendu niann til læknis

að leita syni sínum hjálpar. I>egar hanu kom til læknisins, spurði liann

eptir veikleika sjúkiíngsins, en sendimaðurinn gat ekki frætt hann á því.

Jiavknirinn þóktist í mesta vanda staddur, aö frétta ekkert um sjúkdóminn,

og skipaði sendimauni aö fara lieim aptur, og sækja þvag sjúklíngsins og

sýna sér. Maðurinn gerði eptir því, sem honum var boöið, helti þvaginu

á flösku, og fór svo á stnð með I>aö til læknisins. J£u á miðri leið vildi

532 kVmnisögur

svo óheppilega til, að þegar sendimaðurinn stökk yfir læk eða skurð, þá

datt hann, braut ílöskuna og misti niður alt, seni á lienni var. Nú varð

hann alveg ráðalaus, þorði ekki heim aptur, en þókti minkun að koma til

læknisins við svo búið. En til allrar hamíngju voru margar kýr þar í

haganum. Kemur honum þá til hugar, að bíða þess, að einhver kýrin

pissaði. Lokins tókst honum það með stakri þolinmæði. Einni kúnni varð

mál, og lét sendimaður þar undir stórt drykkjarhorn, fór síðan með það

til læknisins og færði honum. Læknirinn helti úr því á glas og skoðaði

vandlega. Síðan segir hann: „Eg sé eingan sjúkleika á skepnunni, sem

þvagið er úr, nema það að hún geingur með rauðskjöldóttan bolakálf, og

get eg ekki sent nein meðöl við því." Sendimaður fór á stað við svo búið

og sagði húsbændum sínum frá þessu, svo sjúklíngurinn heyrði. þau urðu

ókvæða við, og sögðust ekki skilja í því, hvernig á því stæði, þegar sjúklíng-

urinn væri karl en ekki kona, en það mundi þó vera satt, sem læknirinn

segði. Sjúklíngurinn trúði því líka, og eina nótt, þegar lángir tímar voru

liðnir, en fólk í svefni, strauk hann í burtu, og hugsaði sér að ala kálfinn

úti á víðavángi, þar sem einginn maður yrði var við. Hann fór nokkra

daga huldu höfói, uns hann var orðinn skólaus, og gekk því nær á berum

fótunum. Vildi þá svo heppilega til, að hann fann dauðan mann freðinn,

sem var í stígvélum. Sjúklíngurinn þóktist vel hafa veitt og braut fæturna

af dauða manninum í knjáliðunum, því hann vantaði hníf, og bar þá í poka

sínum, og hélt heim til næsta bæar, því nú þektist hann ekki, vegna þess

hann var kominn svo lángt frá átthögum sínum, og þar að auki þrýstí

nauðin honum til að þíða fæturna úr stígvélunum. þegar hann kom á

bæinn, beiddist hann gistíngar, og fékk það. En hann vildi hvergi sofa,

nema undir palli og lagði stígvélin með fótunum í til fóta sinna, svo eing-

inn maður á bænum skyldi sjá þau. En svo stóð á, að á bænum bar

kýr um nóttina, og vakti alt fólkið yfir henni; hún átti rauðflekkóttan bola,

sem var borinn inn á baðstofugólfið ; en fólkið fór út í fjós að gæta kýr-

innar. Nú víkur sögunni til gestsins; kálfurinn gaulaði, en gesturinn vakn-

aði við vondan draum. Honum datt ekki annað í hug, en hann væri nú

búinn að fæða kálfinn, og þóktist sjá, að hann væri rauðflekkóttur. Stekkur

hann þá af stað og skildi eptir fæturna í ógáti, og vita menn ekki um
hann framar. Síðan kom einhver af heimilisfólkinu inn í bæinn, og sér,

að kálfurinn er á gólfinu, og gesturinn horfinn, en fótastúfarnir liggja til

fóta í rúminu; verður hann þá hræddur mjög, hleypur út til fólksins í

fjósinu, og segir, hvað fyrir sig hafi borið, og kom mönnum þá saman

um, að kálfurinn hefði jetið gestinn, og væru fæturnir til mei'kis um þaö

í rúminu. Síðan ræðir það um, hvernig skuli ráða kálfinn af dögum, og

kom mönnum saman ura að rffa gat á baðstofuhliðina, þegar birti af degi,

og bera grjót inn á pallinn og freista, hvort ekki mætti grýta kálfinn

í hel ofan um stígagatið. þegar birti af degi, var farið að framkvæma

KÝMNISÖGUR 533

Þetta, og rifu nokkrir gatið á hliðina, en aðrir báru aÖ grjótiÖ á meöan;

síðan voru valdir til þrír menn, sem hæfnastir voru, aö grýta kálfinn til

dauös, og veitti þeim þaö mjög hægt, því kálfurinn var rétt við stigann.

En þegar hann var fallinn aÖ velli, hljóp hver meÖ sinn hnff og pikkaÖi

hann, uns allir voru samdóma í því, að kálfurinn væri án efa dauður.

Síðan var kálfurinn dreginn til sjávar og brendur til ösku, þegar vindur

stóð af landi, og öskunni kastað út á sjó.

þegar séra Jón Vídalín, faðir Geirs biskups, var prestur í Laufási

(1755—1767), var þar karl einn skrýtinn í sókninni, sem þorsteinn hét.

Einn sunnudag kemur þorsteinn til kirkju með barn, sem hann ætlaði að

biðja prest að skíra, og leggur hann reifastrángann úti upp á bæarvegginn,

geingur svo inn til prests, og fer aö tala við hann út í alla heima og

geima. þángað til prestur segir: „Áttirðu ekkert sérlegt erindi við mig

núna, þorsteinn minn?u þá ránkar karl við sér og segir: „Jú, jú; eg

ætlaði að biðja yður að skíra fyrir mig f dag. u Prestur spyr, hvar barnið

sé. „Eg lagði það hérna úti," segir karl, „upp á bæarvegginn; eg hélt

það væri óhætt." „Osköp eru á þér, maður,u segir prestur, „og farðu

strax út eptir þvíu . þorsteinn fer út og ætlar aÖ gánga aö barninu vísu

á bæarveggnum; en þá var það horfiö, og hafði i'ólkið tekið barnið, borið

þaö inn og veitt þvf aðhjúkrun. Karl leitar nú og leitar alstaðar í

kríngum bæinn, og finnur ekki; loksins sér hann, hvar liggur laungu-

hryggur. þorsteinn tekur upp hrygginn og hugsar með sér, að þetta sé

hryggurinn úr barninu, fer með hann inn til prests og segir: „Bölvaður

fari hundurinn yðar, prestur minn; hann hefir fundið barnið og jetiö það

upp til agna, nema hrygginn, og er hann hér til sýnis.'
1

Álúti biskupinn. Einu sinni voru tvær kerlíngar á ferð þar nálægt

sem lestamenn áðu hestum sínum. Svo stóð á, að þeir höfðu í lestinni

meri álægja og graðhest. En þegar kerlíngarnar fóru fram hjá hestunum

og tjaldinu, stóðu lestamennirnir úti, og graðfolinn var einmitt að fylja

merina. Heyra mennirnir þá, að önnur keiiíngin segir: „Álútur ríður

hann núna í söðlinum, blessaður.
u þá svarar hin: „Eg held það sé ekki

tiltökumál um jafn -háaldraðan mann, sem blessaöur biskupinn okkar er

orðinn; u
þvf þær ímynduðu sér, að biskupinn væri þar á ferð, en vissu

að hann var orðinn gamall maöur.

„Hér hafa peir hitann úr.« Einu sinni var kerlíng í koti við

sjó. Hún hafði opt heyrt sjómenn segja, að þeim væri ekki kalt, þó

þeir væru á sjó f kalsaveðri; einhver hafði og sagt henni, hvernig á

því stæði, og aö þeir hefðu hitann úr árarhlumminuni. Einu sinni þegar

henni var sem kaldast og þoldi ekki við í kotinu sínu, tekur hún sig til

og eigrar ofan aö sjó, bröltir þar upp f eitt skipiö, sem uppi stóð með

KÝMNISÖGUR

árum, sezt á eina þóptuna, tekur sér ár í hönd og leggur í ræði. þar

situr hún við og heldur uui árarhlumminn; en þeir, sera fram hjá geingu,

heyra, að hún er að staglast á þesstí: „Her hafa þeir hitann úr." En
morguninn eptir fannst hún steindauð og beinfrosin viö árarhlumininn, og

er ekki búin enn í dag að fá hitann úr honum.

Kerlíngin, sem fór fyrir ofan ^arð eÖa neðan á himnum.
Tvær förukerlíngar tóku sig einu sinni sanian um, aÖ fara beiníngaför í

sameiníngu. Önnur þeirra lagöist fársjúk á íerðinni, og þegar lagskoua

hénnar sér, að hún mundi eiga skamt eptir ólifaö, baö hún hana aö bera

sánkti Pétri kæra kveöju Sífca', þegar hún kæmi til hinina. Kerlíngin,

sem lá í andarslitrununi, svaraöi: „þess er ekki að biðja; þvi eg er ætíð

vön aö fara þar fyrir ofan garð eöa neðan", 1 og þá var svo sem auðvitað,

að henni var töf að því, að konia við hjá Petri.

„Eg œtlaði ofan hvort sem var." Einu sinni ætlaði kerlíng ofan

lúkugatið og fram í baðstofu. En í stiganum skriðnaði henni fótur, stakst

á höfuðið og hálsbrotnaði. En í fluginu heyrðu menn til kerlíngar: „Eg
ætlaði ofan hvert sem var.

u
þetta er síöan haft að máltæki, ef einhverjum

ferst hrapallega, og lætur sér ekki bilt við verða: „Eg ætlaði ofan hvert

sem var.
u

:- ;ií i*<
. 'i&ímrfek^

„l*a8 heyrist ekki hundsins mál.M Einu sinni koinst hundur inn

í kirkju, þegar prersturinn var koniinn upp í stólinn. Tekur þá hundur-

inn að gelta svo hátt, að söfnuðurinn traflast og heyrir ekkert til

prestsins. Meðhjálparinn hleypur þá til og ætlar aö reka hundinn út úr

kirkjunni; en af þyí honum var svo mikiö í hug, mismælir hann sig svo

háskalega, aö hann segir: „þaö lieyrist ekki hundsius inál fyrir helvílis-

kjaptinum á prestinum. u

„Sœlir og blessaöir, heykrókur góður." Einu sinní haföi biskup

gert boð um biskupsdænii sitt, að hann ætlaði að ríöa á útlíðandi vetri í

vísitazíu. Var nú koniið að þeim tínia, sem hans var von í hérað eitt,

en bóndi var þar einii, sem bjóst viö, að biskup mundi koma til sín, af

því ekki varð annarstaðar fariö , en fim hlaöið hjá honum
,
og bjó haim

sig því undir að taka á móti biskuþi, séító bezt hann gat. Einn dag um

sumarmála leytið, þegar bondi var að taka til hey í nieisana, kernur

honum til hugar, að hann |>urfi aö búa sig undir að geta heilsað biskup-

inum sæmilega. Hann hefii' har ekkert ahhað hendi leingra hjá sér, til

að láta tákna biskupinn, en heykrókinn, og stíngur honum því í heystálið,

tekur ofan tóptarhettuna
,

geingur aö heykróknum og segir: „Sæll og

1. Aörir bæta vib : Öskuhaug, .sbr. I)r. Muurcrá ísl. Volkss. 29Öi bls.

KYMNISÖGUR. 535

blessaður, heykrókur góður. — Já eitthvað mun honum þykja að því

arna, blessuðum", segir hann við sjálfan sig, fer svo til aptur og segir;

„Sælir og blessaðir, heykrókur góður. — Já, ekki mun honum líka að

tarna heldur; eg skal hafa það enn fullkomnara: Alla tíma sælir og

blessaðir, heykrókur góður. — Já, nú held eg hann geti ekki fundið að

því." í þessu bili man bóndi eptir því, aö hann á eptir að láta í ábæt-

inn hennar Skjöldu, og stekkur eptir honum fram á fjóskamp úr tópt-

inni. En í því hann kemur fram á kampinn, ríður biskup í hlaðiö.

Hugsar nú bóndi sér til hreifíngs, að heilsa biskupinum virðulega, rýkur

að honum og segir: „Alla tíma sælir ogblessaðir, heykrókur góður." Biskup

brosti við og sagði : „Allir eiga leiðrétting orða sinna", kvaddi bónda og reiö í

burt.

Barnkind en ekki sauðkind. það er sagt, að einhvern tíma

hlotnaðist íslenzkum manni sú vegtylla. að hann var leiddur fyrir drottn-

ínguua sjálfa. Segja sumir að það hafi verið Jón biskup Teitsson, en

aðrir nefna aðra til. En nokkuð er það, að drottníngin var þýzk, en biskup

hefir veriö linur í þýzkunni, sem sagan sýnir. Drottníngin vék sér mildilega

aö biskupi og spurði hann að högum sínum, konu, og öðru slíku, og varð

biskupi fátt til svara. Loksins spurði drottníng hann: ,,En hvað mörg

börn (kinder) eigiö þér?" „Fimmtigi kindur, yðar Hátign", svaraöi hinn.

„Fimtigi kinder; en hvað gerið þér, veslíngur, við allan þenna kinda-

(barna) grúa?" svaraöi drottníng. „Já, og það er ekki neitt, eg er

kindafár, en sumir eiga 2 og 3 hundruð kindur. En á hverju hausti

skerum við hérumbil helmínginn af kindum okkar, og étum þær á

veturnar." „Guð vorðveiti mig", sagði drottníng. þa fóru að renna tvær

grímur á biskup, að hann mundi hafa svarað drottníngu út í hött, og

kom Þá upp, að biskup hafói í huganum sauðkindina, en drottníngin spurði

um blessaðar barnkindur biskups.

Til eru margar kerlíngasögur, eður karlasögur sem kvennfólkiö kallar

það, til varúöar þeim sem deilaútúr eingu efni, og sagt, að þcir sé eins og

kerlíngarnar. Sú er ein saga, að einu" sinni voru tvær kerlíngar á bæ,

og bar svo til, að önnur kerlíngin tók ullarlagö og fleygði óvart í hina.

þá varð hin kerlíngin æf og sagði: „Og svei þér, hefði það veriö steinn,

þá heföi þaö drepiö mig.u „Og heföi það veriö, hefði sem aldrei varu
,

sagði hin. „það er ekki þér að þakka" sagöi hin
;

„heföi það verið

steinn, þá hefði það drepiö mig. u þángaö til vóru kerlíngarnar aö rífast

um þaö, að heföi þaö veriö steinn þá heföi það drepiö hana, þángað til þær

flugust á. því segja menn viö þá sem gjöra getsakir, og gera ráð fyrir

því sem aldrei var, en ekki því sem er: „Hefði þaö verið, sem aldrei

var, sagöi kerlíngin," segja menn.

það er kallað kerlínga raup og kaiia raup, og sagt að maður sé

kominn á raupsaldrinn þegar maður fer að eldast. Einkum er kerlíng-

536 KÝMNISÖGUR

unum viö brugðið, að þær segi að alt hafi verið dýrðlegra í æsku sinni

en nú sé. „það var öðruvísi í úngdæmi mínu," segja kerlíngarnar.

Kvennfólkið eignar körlum allar slíkar sögur, og kalla karlasögur og

karlaraup, en við köllum það kerlíngasögur og kerlíngabækur. Ein af

mörgum slíkum sögum er sögð á Breiðafirði, að kerlíng hafi sagt undir

Jökli. „það var öðruvísi í mínu úngdæmi en nú," sagði hún „þegar þeir

réru á daginn, þá rumdi (árunum: umrum . glumrum, en nú tístir í

þeim: urrum. smurrum. þegar þeir komu í land á kveldin, og fóru úr

skinnklæðunum, sögðu þéir við okkur: erðum, serðum, en nú veina

þeir og segja: kútinn. kútinn. þá var allur Breiðifjörður í ljá.
1 þá lá

andskotinn í vöggu, löngu fyrir guðs rainni." því er það máltak, að það

hafi verið löngu fyrir guðs minni, eða þegar skollin lá í vöggu, sem aldrei

hefir verið, og ekki er nema karlaraup eður kerlíngabók.

Klipt oða skoriö. Einu sinni komu tvær kerlíngar að þúfu nýsleg-

inni. „Tarna er fallega skorið," sagði önnur kerlíngin. „Og þú lýgur því,
u

sji.^ði h T'n. „Hvað er það þá?" sagði hin. „það er klipfc," sagði hún.

,,Og hvaða vitlcysa er í þér, það er skorið. lí „Ekki er það skoriö, það

er klypt. £l þarna voru kerlíngar að hnakkrífast, hvort grasið sé klypt eöa

skorið, þangað ti) þær flugust á, og ultu báðar á kaf ofan í tvíbytnu pitt

sem þar var. það sást síöast til þeirra, að ekki stóðu upp úr nema

fíngurnir. Myndaði hin kerlíngin þá til með fíngrunum að það væri

klipt en ekki skorið. þarna drápu kerlíngarnar hvor aðra. því segja menn

þegar menn eru þrákelknir og stagast á hinu sama einlægt, „klipt eða

skorið, sögðu kerlíngarnar, og svo fer þér.u

„Hólkið J>or í yður, herra minn. i4 Einu sinni kom biskupinn með

lókát sinn á bæ til kerlíngar, einn góðan sólskinsdag. Kerlíngin setti

þá biskup út í skemmu og bar fyrir þá trog fullt af skyri og rjóma.

En meðan biskup var að borða dró yfir skúr, en taðan lá flöt á túninu.

þá fer keiiíngu að verða órótt, og þótti hinir vera lengi að signa matinn,

og sagði þá þaö sem síðan er haft að máltæki: „Og hólkiö þér í yður,

herra minn, og flýttu þér, lókur! u Á Islandi er það siður að kalla bisk-

upinn einn herra, en prestinn séra. því varð keiiíngunni mismælið, sem

kallaði biskupinn séra sem vísan sýnir:

„Sælir verið þér, séra minn!

sagði eg við biskupinn,

ansaði mér þá aptur hinn

:

þú áttir að kalla hann herra þinn.
4<

1. Sbr. Ný Félagsrit 20. ár 101. bls.
;
^ar sogir: eitt starcingi.

KÝMNISÖGUR. 537

e) A8 lyktum set eg hér nokkrar sögur af sama tægi, sem sýna

menn, sem annaðhvort hafa oröiö ginníngarfífl fyrir áleikni annara, eöa

að athlægi fyrir eigin nápínuskap og nirfilshætti
,
og kveöur þó stundum

svo ramt aö alvörunni í þeim sögum, að varla er að hlæandi.

„Þjófup er hann Dalamann." Einu sinni kom dreingur vestan úr

Dölum í Skálholt (Norðlendíngar segja, að hann hafi komið að Hólum í

Hjaltadal framan úr Skagafjarðardölum) á laugardaginn fyrir páska,

og bað að lofa sér að vera þar fram yfir hátíðina, og var honum heitið

því. t>að orð hafði leikið á um dreing þenna, að hann væri ekki vand-

aður til handanna, og væri jafnvel sauða-þjófur ; þó fór það ekki í

hámælum, og aldrei hafði hann orðiö uppvís að stuldi. þetta vissu

skólapiltar þeir, er voru úr sama bygðarlagi og hann, og ásettu þeir

sér að gera honum einhverjar glettur, eða kinnroöa, ef verða mætti.

þegar farið var að hríngja til hámessu á páskadaginn, var, eins og lög

gera ráð fyrir, hríngt þremur klukkum, einni ákaflega stórri og hljóö-

dimmri, einni nokkuð minni og hljómhvellari, og hinni þriðju, lítilli bjöllu,

en ákaflega hljómskærri. þegar hríngíngarnar byrjuðu, fóru skólapiltar

út fyrir staðinn, og höfðu dreinginn með sér, og voru að tala við hann

á víð og dreif, meðan á hríngíngunum stóð. En þegar farið var aö

samhríngja meö öllum klukkunum í einu, beiddu þeir hann að taka vel

eptir, hvað klukkurnar segðu. Strákur gerir svo og hlerar til, en þykist

ekki heyra neitt annað, en venjulegt klukknahljóð. þá sagði einn af

skólapiltum: „Gáðu að þér, maður; heyrirðu ekki, að stóra klukkan

drynur með dimmri rödd:

þjófur er hann, Dalamann

Dalamann , Dalamann.

Miðklukkan tiltekur, hvað mörgu fé þú hefir stolið:

Tólf tók hann lömbin,

tólf tók hann lömbin,

tólf tók hann lömbin.

En þó er litla hljóínhvellasta klukkan verst; því hún segir í mjóa

rómnum

:

Takið 'ann,

takið 'ann,

takið 'ann."

þá beið strákurinn ekki leingur boðanna, hljóp úr páskaveizlunni,

og þorði aldrei að koma á staðinn upp frá því.

„Hann bjó. fcfc Einu sinni var maður nokkur, er grobbaði fram úr

hóíi af því. hver búmaður hann væri. Oflátúngur þessi hafði átt konu,

og búið saraan við hana eitt ár með íllan leik, hafði flosnað upp vorið

538 KÝMNISÖGUR

eptir, og var ný-skilinn við konuna, er hann kom til bónda eins þar í

nágrenninu. þegar hann réið í hlaðið, var bóndi staddur úti, og hjá

honnm þrír hundar mjög misjafnir aö stærö og aldri. Hundarnir stukku

allir upp með gelti miklu, er maðurinn kom í hlaðið. En bóndi sveiaði

þeim og atyrti, en tók blíðlega á móti gesti sínum, er bar sig vel og

var mikill á lopti, eins og hann átti að sér. þegar gesturinn er kominn

af baki, spyr bóndi hann, hvort hann hafi tekið eptir því, sem hunda-

skanimirnar hefðu sagt um hann. Hinn kvað nei við, því hann heföi verið

að hugsa um, hvaö mikinn peníng hann gæti haft á annari eins jörð, og

bóndi hefði. En bóndi segir honum þá, aö stóri hundurinn hefði sagt

með digra rómnum

:

„Hann bjó,

hann bjó."

þá hefði miðlúngshundurinn sagt meö nokkuð mjórri róm:
-oí . jú :^iir ^.íí;/ - í-uypi^B^Eitt ár,

:

;'
y9V¥??f->'&b v>r

eitt ár.
u

En svo hefði minnsti hundurinn bætt þvi viö með hvella geltinu,

sem út yfir hefði tekið, og sagt:

„Með skömm,

meö skömm."

Kvaðst þá bóndi ekki hafa getað stilt sig leingur, og sneypt hundana

fyrir svo ósæmilega frekju og slettirekuskap í því, sem þeim kæmi ekkert

við. Oflátúngurinn beið ekki þess, að bóndi byöi honum inn, og reiÖ svo

búinn burtu aptur, og er þess ekki getið, að þar hafi orðið mikið um
kveðjur. : ý; yP&'

ritíí W-

Gott er að gera vel, og hitta sjálfan sig fyrir* Einu sinni var

prestur að prédika fyrir söfnuði sínum. Hann lagði út af því í ræðu

sinni, hversu gott væri að gefa, því menn feingju það aptur sjöfalt launað.

Dreingur einn var við kirkjuna úr koti nálægt staðnum; hann var fyrir-

vinna hjá móöur sinni bláfátækri, og átti hún ekki nema eina kú, en

prestur átfci sex kýr. þegar dreingurinn kemur heim, segir hann móður

sinni, hversu gott væri aö gefa, og vill fyrir hvern mun fara með þessa

eina kú til prestsins, og gefa honum. Móðir hans vildi það ekki, en

hvað sem hún segir, fer hann á stað með kúna heim á staðinn, og gefur

prestinum. Prestur þakkar gjöfina og þykir vænt um. Nú bar svo til

nokkru seinna, að kýr prestsins koma heim að kotinu, og þegar dreing-

urinn sér þær, lætur hann þær inn í fjós, og segir móður sinni, að satt

hafi prestur sagt, að gott væri að gefa, því nú væru komnar 7 kýr í

staðinn fyrir eina, sem hún heföi gefið. Nú er frá því að segja, að

nautahirðir prestsins kemur við í kotinu og spyr eptir kúnum. Dreing-

urinn kvaðst ekkert vita um þær; en 7 kýr hafi komið, sem móður sinii

KYMNISOGUtt. 539

hefði gefizt fyrir kúna, sem hún hafi sent prestinum, og sleppi hún þeim

ekki við nokkurn mann, svo aö hann má fara viö svo búiö heim aptur.

þegar prestur frétti þetta, sendi hann hvern manninn á fætur öörum, til

aö sækja kýrnar, og komu allir svo búnir heim aptur. Loksins fór

prestur á staö sjálfur til kotsins, kom aö máli viö clreinginn og innir

hann eptir kúnum. Dreingurinn sagöi, aö þar heföu komiö 7 kýr, sem

móöur sinni heföu veriö senclar fyrir kú þá, sem hún gaf honum. Prest-

urinn spuröi að lit kúnna
;

dreingurinn sagöi honum það. Prestur kvaö

þetta vera kýr sínar. Dreingurinn segir, að það geti ekki verið, því

hann hafi sagt um daginn, aö sá, sem gæfi, feingi sjöfalt aptur. Prestur

hættir tali þessu, en segir, að hvor þeirra, sem yrði fyrri til að bjóöa

hinum góöan dag að morgni, skyldi hafa kýrnar
,

og fer síðan heim til

sfn. Um kvöldið nálægt háttatíma fer dreingurinn heim að staönum, og

upp á gluggann, sem prestur svaf undir, og liggur þar um nóttina.

þegar líður undir dögun, heyröi dreingurinn, aÖ prestur kallaði til ráðs-

konu sinnar og spurði liana, hvert nú væri mál aö ríða ofan til Jerúsalem.

Hún kvaö það ekki fjarri. Prestur fer á fætur og nokkru síðar kemur

hann út. í því bili hleypur dreiugurinn fram á bæarbustina og bauö

presti góðan dag. Prestur mælti: „Komstu hingað snemmaV u ,,þegar

þer riðuð ofan til Jerúsalem", sagði dreingurinn. Prestur bað hann eiga

kýrnar, en þegja yfir því, sem hann hefói heyrt.

„Nú skyldi eg hlæa, vœri cg ekki dauðui\" Einu sinni voru tvær

konur að þrætast á um það, hvor þeirra ætti heimskari mann. Loksins

kom þeiin saman um, að þær skyldu nú reyna, hvort þeir væru eins

heimskir og þeir sýndust vera. Tók þá önnur konan þaÖ til bragðs,

)>egar maöur hennar koin frá vinnu sinni, að hún tók kamba og rokk,

sezt niöur og fer aö kemba og spinna, en þó sá hvorki bóndi né aðrir,

að húu hefði neina ull lianda á milli. þegár maðurinn sér þetta, spyr

haun konu sína, hvert hún sé geingin frá vitinu, að vera að arga kömb-

uuum og þeýta rokkinn, án þess að hafa ull. og biður liana aö segja séi',

hvaö þetta eigi aö þýöa. Hún segir, að þaö sé varla von, að haun sjái

það, sem hún sé að spinna, því það sé híalín, og eigi aö vera í föt handa

honum. Hann lætur þaö l>á svo vera, og er einlægt að iurða sig á,

hvað kona sín sé vel aö sér, og hlakkar mjög til aö fá Þessi föt, sem
veröi svo afbragðs smágjör og falleg. þegar konan læzt vera búin að

spinna nóg í fötin, fer hún og festir voöar-efniö upp í vefstólinn og

þykist svo fara aö vefa. Maöurinn er aö smávitja um hana, og dázt að

kunnáttu hennar. Hún hefir mikið gaman af þessu og flýtir sér aö koma
Öllu þessu laglega í kríng. Nú þykist hún taka voðina úr vefstólnuni, og

fer fyrst að þvo það og þæfa, og seinast fer hún að sníða og sauma.

þegar hún er búin að öllu þessu, biður hún mann sinn að koma og fara

540 KÝMNISÖGUR.

í fötin, en segist ekki þora aÖ láta hann fara einsamlan í, og skuli

hún hjálpa honuni. Nú læzt hún færa hann í þau; og þó manntetrið

væri reyndar nakinn, hafði hann þá ímyndun, aö konan sín hefði búið

sér til svona smágjör föt, og var svo hjartans - feginn yfir þessu, að hann

réð sér ekki fyrir gleði. — Nú er að segja frá hinni konunni, aö þegar

maður hennar kemur heim, spyr hún hann, því hann sé á fótum. Mann-

inum þykir þetta undarleg spurníng, og spyr hana, hvers vegna hún tali

svona. Hún telur honum trú um, að hann sé sárveikur, og honuni sé

lángbezt að fara upp í rúm. Hann trúir öllu þessu', og fer sem íijótast

að hátta. þegar nokkur tími er liðinn, segist hún ætla að fara að leggja

hann til. Hann spyr, hvernig standi á því, og biður hana blessaða aö

gera það ekki. Hún spyr, hvernig hann láti sér, sem hafi dáið í morgun,

og það eigi að fara að smíða utan um hann. Svona liggur þá mann-

skepnan, þángaö til hann er kistulagðnr. Síðan ákveöur hún greptrunar

daginn, og tekur til 6 líkmenn, og biður nú hin hjónin að fylgja manni

sínum til grafárinnar. Kona dauða mannsins hafði látiÖ gera glugga á

aðra hliðina á kistunni, þar sem hann gæti séð það, er bæri við. þegar

á að fara að hefja líkið út, kemur þar bóndinn nakti , og hélt, að allir

mundu dázt að smáunnu fötum sínum, en það varð nokkuð á annan veg;

því þó líkmönnum væri annað í hug, gat einginn stilt sig fyrir hlátri, er

sáu hann, og þegar sá, sem í kistunni var, kom auga á hann, kallaði

hann upp svo hátt sem hann gat og segir: „Nú skyldi eg hlæa, væri eg

ekki dauður." Var nú hætt við greptrunina, og manninum hleypt út úr

kistunni. Komst það þá upp, að konurnar höföu gabbað og gint menn

sína þannig, og voru báðar hýddar á þíngi fyrir tiltækiÖ.

Presturinn og djákninn. (Eptir sögn konu einnar á Seltjarnaruesi. M. G.)

Einu sinni var ríkur prestur, en fjarskalega kvikinzkur; hann átti sér

gamla móður. I nágrenni við hann bjó djákni hans, sárfátækur maður;

hann átti sér son frumvaxta. Honum var heldur f nöp við prestinn,

fyrir sakir nízku hans. Nú vill svo til aö móðir prestsins deyr. Var lík

hennar sett út í kirkju, og átti þar að bíða greptrunar. Um nóttina fara

þeir, djákninn og sonur hans, og taka lík kerlíngarinnar
,

og setja það

inn í skreiöarhjall prestsins, og róta um allri skreiðinni; setja þeir kerl-

ínguna í miðjan skreiðarhlaðann og láta hana halda á hálfrifnum og

nöguðum fiski. Morguninn eptir kemur prestur í skreiðarhjallinn, og sér,

hvað um er að vera. Verður honum bylt við þetta, með því samvizkan

sló hann líka; þvf hann hafði ekki betur tfmt aö gefa kerlíngunni aö

boröa en öðrum. Hugsar hann sér nú ráð, og af þvf hann vissi af djákn-

anum fátækum. fer hann til hans, og segir honum, að kerlíngin hún

móðir sín sé apturgeingin
,

og segir honum upp alla sögu. Segist hann

skuli gefa honum alla skreiðina til þess, að grafa kerlínguna svo vel, að

KÝMNISÖGUR. 541

hún gángi ekki aptur, enda bjóði sér við að jeta skreiðina úr því svona

sé komið. Djákninn geingur að þessu, og þó heldur treglega. Hirðir

hann samt skreiðina, og grefur síðan kerlínguna vel og vandlega í við-

urvist prests. Næstu nótt taka þeir feðgar kerlínguna upp aptur, og setja

hana í smérklefa prestsins, róta til smérbelgjunum, stínga sméri upp í

kerlínguna, og láta hana vera kámuga iiin fíngurna. Daginn eptir kom
prestur inn í smérklefann, og verður nú hálfu hræddari, en hið fyrra

sinn, þegar hann sér, hvað um er að vera. Býður hann djáknanum nú

alt smérið úr klefanum til þess að grafa kerlínguna svo, að hún gáugi

ekki aptur framar. Djákninn geingur með nokkurri tregðu að kaupunum

;

hirðir smérið, og grefur kerlíngu hálfu dýpra en fyrr. — Næstu nótt

taka þeir feðgar upp líkama kerlíngar, og setja hana nú í kornbúr

prestsins. Róta þeir til kornbýngjunum, og setja kerlu ofan í þá, ogláta

hana hafa ausu í hendinni. Daginn eptir kemur prestur inn í kornbúrið

og sér, hvað um er að vera. Verður hann nú öldúngis frá sér, og biður

djáknann, að losa sig við kerlínguna; liann skuli fá alt korniö sitt í

staðinn. Eptir lánga undanfærslu geingur djákninn að kaupunum, tekur

kornið, og grefur kerlíngu miklu dýpra en fyrr. — Næstu nótt grafa

þeir feðgar kerlínguna enn upp, og skauta henni og búa, og geyma hana

svo hjá sér. En svo ber við um daginn, að prestur reið eitthvað frá

bænum, og reið merhrossi. þá taka feðgarnir graðfola ótaminn, setja

kerlíngu á hann, og binda hana niöur, og hleypa svo graðfolanum á stað

á eptir merinni, sem presturinn reið. Prestur sá eptirförina, og þókti

ekkigóð; því folinn náði honum fijótt, og fór aÖ viðra sig upp við merina,

sem prestur reið. Reið þá prestur í ofboði heim til djáknans, en folinn

hljóp hvíandi með kerlínguna á eptir. Baö prestur nú djáknann í öllum

hamíngju-bænum að duga sér. Eptir mikla eptirgángsmuni tókst djákn-

inn það á hendur, fyrir klyfjaðan hest af peníngum. Greiddi prestur

peníngana með ánægju, en djákninn tók viö þeim, og gróf nú kerlínguna

miklu dýpra, en nokkru sinni fyrr, enda kom hún aldrei á kreik framar.

Eptir þetta varð prestur hinn mesti bjargvættur djáknans; |»ví hann

þóktist aldrei geta launað honum, eins og vert væri fyrir það, að hann

sá fyrir kerlíngunni.

„Af hverju er pá riflð Einu sinni voru hjón á bæ; þau áttu

mörg börn, en fátt liöföu þau vinnufólk og þurftu litlu til þess að kosta,

enda voru þau vel viö álnir, en bóndinn þókti í meira lagi aðsjáll.

Hann haföi þann sið, að hann tók til allan mat og skamtaði konu sinni

út á pottinn í það og Það sinniö; þar eptir var annaö, og var konunni

mikil raun að nirfilskap hans. Einhverju sinni bar svo við, að bóndi lézt

þurfa að fara aö heiman, og vera burtu tvo daga. þegar hann er farinn

burtu, segir húsfreya smalanum að reka heim féð; segist hún ætla að

542 KÝMNISÖGUR.

taka úr því bezta sauöinn, slátra honum, og taka meÖ því húngursmál

úr börnunum og fólkinu. Smalinn gerir svo, og er sauöurinn skorinn og

lagður í pottinn, og boröaöur um kvöldið meö góöri inatarlyst. þegar

búiö er aö boröa og koma Öllu íyrir, er barið. Konan veit ekki, hvaðan

á sig stendur veöriö, aö þar skuli vera kominn næturgestur ; I>ví þaö

var ekki vani. Hún hugsar, aö það muni vera bezt, að hún fari til

dyranna. En áöur en hún lýkur upp, hefir hún [>ó þá varúö við, að hún

spyr, hver úti sé.
1 Segir þá bóndi til sín heldur dræmt. Lýkur hún þá

upp bæarhurðinni og segir, að hann hafi verið tíjótari í ferðum, en liann

liafi ætlað sér. Bóndi gegndi því eingu, en snarast innar hjá henni, og

þegar hann kemur inn í baðstoiú, gætir hann nákvæmlega aö öllu, en

tinnur einga nýlundu á neinu. Barn þeirra hjóna gekk með hjá rúmi

þeirra ; það hélt á kroppuðu sauðarrifi. Bóndi tekur rifið ai barninu,

skoðar það í krók og í kríng og segir: „Af hverju er rifið að tarnaV"

Konan segist ekki vita það, hvar barnið hafi fundið þaö, undir rúminu

eöa á bak við það. Bóndi segir, aö]>að sé frá um þaö, aö ritíö hafi ekki

Legiö leingi í sorpi, það sé glænýtt. Ekkert segist konan vita um það;

býður hún svo manni sínum aö boröa. Hann sinnir því ekki , en segir:

„Af hverju cr þá rifiÖ?
t£ En konan baÖ hann aö stagast ekki leingur á

rifinu, því hann stríddi sjálfum sér mest meö því aö vilja einkis neyta;

býður hún honum þá að fara og hvíla sig. En hann hefir alt á hornum

séi\ og alt af sama viðkvæðið viö alt, sem hún býöur honum: „At'

Jiverju er þá rifið?" þó drattast liann til aö hátta um síðir. Morguninn

eptir fer hann ekki á fætur, liggur meö háhljóöum nokkra daga og deyr

svo. Sendir þá húsfreya smalann eptir presti og hreppstjóra og fleiri

nefndarbænduni í sveitinni, að segja þeim, að bóndi sinn sé látinn, og

biðja þá að koma til hennar, því hún]>urfi að tala viö þá um útförina.

Smalinn fór, og mennirnir komu, sem hún hafði sent eptir. Húsíieya

bauð þeim inn í baðstofu, þángað sem líkið var, og sagði, aö hún yrði

nú að biðja þá að gera svo vel, að hjálpa sér, að koma manninum sínum

sern fyrst í jöröina; því þar væru lítil húsakynni, svo hún ætti öröugt

meö aö hafa líkið leingi í bænum. Hún bað þá og að standa fyrir allri

útíörinni og spara ekkert til hennar, svo aö maöurinn sinn yröi sóma-

samlega grafinn, og sjálfir skyldu þeir setja fult upp á fyrir ómak sitt;

því svo væri fyrir þakkandi, að þau heföu nóg efni til þess. Komu-
mennirnir hétu henni liðsemd sinni, og höiöu nú hraðann á boröi, svo að

1. þab pykir ósviinia í svoitum, eí' bariö er a^ dyrúii) optir dagsotur ú kvöfduííii

hoklur skal j>á fara upp á babstofuglugga og gu3ái Eti oí' barió oi\ spyr sá , sem til

dyranua fer, hver úti so, áöiir on upp er lokib, svo ab hann hleypi eingum óniiUlnm

inn í bæinn. þogar bariö or aö ilyrurn, oru barin .'3 högg, en drangar berja a<j eiiis

l högg eða 2, og])ekkjast á j.ví.

KÝMNISÖGUR 543

bóndi yrði kistulagöur og líkið flutt til kirkju. Prestur hélt yfir honum

ræðu, og svo var líkið boriö til grafarinnar. En þegar kistan er komin

niöur í gröfina, geingur húsfreya aö gröfinni, hefst upp úr eins manns

hljóöi og segir: „Hvern andskotann hugsarðu, maður, aö láta kviksetja

þig lifandi?" Gegnir þá bóndi úr kistunni og segir: „Af hverju er þá

rifiöV" Var kistan svo dregin upp aptur og opnuð, og bóndi hrestur

viö, því æöimikiö var af honum dregiö. Talcii svo prestur og aörir nefndar-

menn um fyrir honum, að hann skyldi ekki láta nápínuskapinn ráöa svo

iyrir sig, að hann geröi bæöi sér og þeim, sem hann ætti bezt upp aö

inna, lífiö leitt. Viö þessa skráveifu tók bóndi stakkaskipti, og varð allur

annar maður, og bar aldrei konu sína ofurráöa um nokkurn hlut. Eptir

þaö liföu þau saman glöö og ánægö og þóktu mestu sómahjón. Bóndi

spuröi aldrei um rifið framar, þángað til hann dó í annaö sinn skaplega

og skikkanlega. 1

„H^er rífur svo lángan fisk úp roði?u (Eptir Sigurfti málara Guömunds-

«yni.) Einu sinni voru hjón á bæ mjög aösjál, og urðu þó aö halda vinnu-

fólk nokkurt. þeim blædcli í augum hversu mikiö iólkið boröaöi, og þó

helzt bóndanum, einkum um miöjan daginn, enda var bóndinn vanur að

taka til fisk handa því til miödegisverðar. En málaraatinn skamtaði konan,

og fékkst minna um hann en bóndi um fiskætiö, enda er það sumra

manna sögn, að hún væri VinnufólMnu hliöhollari, en bóndi hennar. Til

þess aö losa sig viö þá hörmúng, að þurfa að taka fiskinn til handa

íólkinu daglega, eða fyrir vikuna, tók bóndi upp á því, að vega því út í

einu fisk fyrir alt áriö. En meö því honum ofbauð, hvaö til þess þurfti,

lét hann vanta til fyrir einn dag. Nú athendir hann hverjum fiskætiö, og

segir konu sinni frá, aö hann hafi látiö vanta upp á fiskinn fyrir einn

dag, og segist hann þá ætla að látast deya um þær mundir, og liggja

á börunum tcnna seinasta dag af útvigtartímanum
,

og muni þá fólkiö

fyrir hrygöar sakir gleyma að borða þann daginn. Nú líöa tímar fram;

og þegar hinn ákveöni tími kemur , læzt bóndi deya, og er hann lagöur

til á tjöl, sumir segja inni í baöstofu, en aðrir úti í skennnu. Ekki er

þess getiö, hvaö hið annaö vinnufólkiö hafi til bragðs tekið um át þánn

daginn. En þegar smalinu kemur heim og ætlar að fara að snarka tisk-

bitann sinn, sér hann, aö útvigtin er þrotin. Hleypur hann t>á út úr bað-

stofunni fram í bæ til konunnar, og segist vera búinn meö útvigtina sína.

Konan kvaðst nú hafa annaö aö hugsa, en standa honum fyrir beina, þar

sem maöurinn sinn lægi á börunum. Smalinn sagði: „Eg vil alt að einu

hafa mat minn, en eingar refjar.
u Konan segir, hann skuli þá fará út

1. Eptir frúsögn húsfrú Margrötar Höskuklsdóttur í Kcykjavík.

544 KÝMNISÖGUR

í skemmu, og fá sér fisksnarl. Smali gerir svo, tekur þar laungu eða

veginn þorsk, sezt meö hana inn á rúm andspænis líkinu, og rífur þar úr

allan hnakkann, eptir endilaungum fiskinum, í einni rífu. Bóndi heyrir

þetta, rís upp undir blæunni við dogg og segir: „Hver rífur svo lángan

fisk úr roöi?" Smali hélt, aö bóndi væri apturgeinginn
,

og rekur því

sjálfskeiðínginn á hol í hann. Eptir það blæddu bónda aldrei í augum

laungu fiskrifurnar; því haun þurfti ekki meira.

10. FLOKKUR
KREDDUR.

Margt er það, sem menn hafa tekið mark á bæði fyrri og síðar, og

ætlað að af mætti ráða ókomna hluti. þeir sem hafa verið n&tnir að taka

eptir slíku, hafa stundum verið kallaðir forspáir menn, þó Þeir haíi ekki

rent grun í hið ókomna af neinni náttúrugáfu, heldur getið sér til þess,

sem verða mundi af eintómum fyrirburðum fyrir utan sig. þessi ímyndun,

að ætla, að hið óorðna verði ráðið af sýnilegum fyrirburðum, og sagnir

þær, sem um það hljóða, hvað fyrirburðirnir tákni, hefir verið kallað ýmsum
nöfnum, t. d. bábiljur, hégiljur, liindurvitni, hjátrú, kerlínga-

bækur og kreddur. Að vísu eru nöfn þessi öll fögur; en af því síðasta

nafnið á bæði bezt viö, og er komið f beinan karllegg frá þrándi hcitnum

í Götu, tykir hæfilegast að velja flokki þessum það nafn og kalia hann

Kreddur. jþó margar séu kreddurnar, eins og þrándur gamli sagði, 1

og margvíslegav, ætla eg þær greini sig eptir eðli sínu í tvent, nefnilega,

þá fyrirburði, sem maður er sjálfur aö nokkru leyti valdur að, og koma

manni þvi í koll á eptir; en það heita víti, og þá fyrirburði, sem manni

verða ósjálfrátt, og annaðhvort boða ílt eða gott, hvorttveggja eðahvorugt.

Enn er þó hin þriðja tegund fyrirburða til; er hún reyndar uáskyld hinum

fyrnefndu, en lýtur þó mestmegnis að veðráttufari og árferði.

1. GREIN.

VÍTL
Eins og nú var sagt, er margt af því illa, sem fram við mann kemur,

kallað vfti, ef menn ímynda sér, að manni sé sjálfum um það að kenna,

þessvegna eru og nefnd „sjálfskaparvíti" (sjálfsköpuö eöur sjálfvalin víti);

því svo lítur út, sem íslendíngar hafi álitið, eins og fleiri þjóðir, að „hver

væri sinnar lukku smiður,
w

þó annað sannmæli sýnist vera því gagnstætt,

svo hljóðandi:

„Gefur sér einginn gæfu

gildur þó feginn vildi.u

En svo hyggnir hafa íslendíngar þó verið, aö þeir ætluðust ekki til,

að vítin hrini á öðrum en þeim, sem gerði sig vísvitandi* sekan í þeim,

og fylgdu í því fast þessari reglu: „Ekki varast, nema viti." Nú eru

hér nokkur vlti. ^ — —
1, Sjá Færeyíagasögu. Kh. 1832, 257—258. bls.

II. 35

546 VÍTI.

Ef borin er út sæng hjóna á sunnudagsmorgni, til aö viðra hana,

þá verður hjónaskilnaöur.

Ef reiöhestur er járnaöur á sunnudegi, þá heltist hann.

Ef stagað er að sjóklæðum manna á supnudegi, þá farast þeir í

hinum sömu klæöum. Einu sinni var sjómaöur í Nesi við Seltjörn, sem

Magnús hét; en Þjónusta hans hét Guörún. Hún lék það að list og vana,

að hún stagaði aldrei að sjóklæðum Magnúsar, nema á sunnudögum, þótt

hann vandaði opt um þetta við hana. Leið svo nokkuð fram eptir vertíð-

inni, að ekki bar til tíðinda. Einn dag reri Magnús, sem optar, og gerði

þá hvassviðri mikið, þó komust allir með heilu og höldnu til lands, en

ekkert sást né spurðist til Magnúsar, þann dag út. En um nóttina eptir

vaknaði Guðrún við það, að Magnús kom upp á gluggan yfir henni, og

sagði: „Nálsporin þín í vetur hafa komið mér í sjóinn, Guðrún mín."

Guörúnu brá svo við þetta, aÖ hún varð vitstola nokkra stund eptir. En

þegar af henni bráði, sagði hún, að orð Magnúsar hefðu valdið sér þess-

arar vitfirríngar.

Ekki skal taka undir stálma kú á föstudegi né þriðjudegi, því þá

stendur hún í stað til næsta föstudags eða þriðjudags.

Aldrei má viðra föt eða breiða til þerris á sólstööudag, því þá drafna

þau öll í sundur, (sumir segja einúngis sauðsvört).

Ef maður gefur heitmey sinni fyrst hníf eða skæri eða nálar, eða

nokkurt þaö járn, sem hefir egg eða odd, verður ást þeirra endaslepp,

því hún stíngst þá út, (sama er að segja um allan kunníngskap).

Ef bóndinn ferðast eitthvað, má konan ekki búa um rúm hans hið

fyrsta kvöld, sem hann fer að heiman, því þá koma þau aldrei framar í

eina sæng.

Ef maður kveður í rúmi sínu, þá tekur maður fram hjá.

Ef kona, sem er með barni, horfir á norðurljós, þá tinar barnið, sem

hún geingur með.

Ef þúnguð kona borðar gómfillu (úr sel), þá verður barnið holgóma.

Ef vanfær kona stígur yfir um breyma kött, verður barniö viðrini,

(aðrir segja vitfirríngur.)

Ef ólétt kona hleypur mikið, þá verður barnið lopthrætt.

Ef þúnguð kona geingur undir hálfrept hús, (sem verið er aö reisa),

getur hún ekki fætt, nema rept sé yfir hana (eöa barnið getur ekki dáið,

nema krosstré sé reist yfir því).

Ef þúnguð kona geingur milli bols og höfuðs á einhyerri skepnu,

getur hún ekki^fætt, fyrr en hún er látin gánga aptur með jóðsóttiniu

milli .bols og höfuðs á einhverri skepnu.

Ef ólétt kona situr á móti túngli, svo það skíni á brjóst henni, þá

verður fóstur hennar túnglsjúkt.

VITI. 547
|

Ef ólétt kona borðar steinbíts-óþola, verður barniÖ, sem hún fæðir,

aldrei kyrt.

Ef ólétt kona borðar rjúpuegg, verður barnið freknótt.

Ef vanfær kona borðar valslegna rjúpu, eða annan fugl, verður barnið

með valbrá.

Ef þúnguð kona drekkur vatnsleifar jórturdýra, þá jótrar barnið.

Ef kona barnshafandi setur pott á hlóðir, svo annað eyvað snúi upp,

en hitt fram, verður barnið annaðhvort með fjórum eyrum, eða |>að hefir

annað eyrað á enninu, en hitt á hnakkanum.

Ef ólétt kona boröar selshöku, verður skarð í hökuna á barninu

(Péturs spor?).

Ef vanfær kona borðar með spæni eða skel, sem skarð er f, verður

skarð í vör barnsins, sem hún geingur með.

Ekki má sverfa í bæ, þar sem kona liggur á gólfi, því þá fæðist

barnið andvana.

Ef gaungumaður geingur með poka, bundinn á sig, inn í bæardyr,

án þess að leysa hann af sér, hefir barn það hcrðakistil, sem kona geingur

með á bænum.

Ef geingið er á mannbroddum, eða stúngið niður broddstaf inni í

húsum, svo að ólétt kona gángi yfir broddholurnar, verða holur upp í

íljarnar á barninu, sem hún geingur með.

Ekki má bera sauðaband í bæ, þar sem þúnguð kona er, því þá verður

gul rák á barninu um brjóst þess og handleggi.

Ekki má bera hrafnsfjöður ósærða í bæ, nema áður sé bitið á broddi

hennar, annars getur barn það ekki talað, sem kona geingur með.

Ekki má fleygja málbeini fyrir hunda, eða í sorp, þar sem ómálga

barn er á bæ, eða í móðurkviði, því þá fær barnið aldrei mál sitt, heldur

skal stfnga beininu í veggjarholu, eða geyma vel á annan hátt, og fær

barnið þá því fljótara málið.

Ekki má gefa úngbarni lifur, nema það geti nefnt „lifur," annars

getur það aldrei nefnt „1" (ellið).

Ekki má brjóta fótlegg úr kind, því þá fótbrotnar sauðkind, sem

maður á eða eignast.

Ekki má jeta eyrnamark af kindarhöfðum, þá verður maður sauðaþjóí'ur.

Ekki má jeta smér við hángiketi, því þá verða menn aldrei jarðeigendur.

Ekki má drepa sauðalús (færilús), þá verður maður aldrei heppinn

með sauðfé.

Ekki má slíta niöur dordíngul, né rífa viljandi kóngulöar veí, þVí

það er ólánsmerki.

þegar dordíngull hángir niður í húsum, skal ekki slíta haun niður,

Sém hér segir, heldur skal bregða undir hann handavbaki, og segja: „l'pp.

upp, fiskikarl, kona þín liggur veik á sæng (kona þín liggur á gólíi), 18

35*

548 VÍTI.

börn í íángi;" eða: „Róðu neðan fiskikarl, upp, ef þú veizt á gott, niöur,

ef Þú veizt á ílt.
u

Ekki má kveða eða sýngja í búri, því þá kveður maður sult í búrið,

eða „sýngur óblessun í búrið."

Ekki mega fiskimenn kveða eða sýngja við færi sitt eða vörpur, eða

vararruðníng, því fylgir óblessun.

Ekki má hundur koma nœrri veiðarfæruni, það gerir veiðiglöp, eins ef

hundur er hafður í skipi.

Ætíð er suléiír og seyra í því búi, sem mikið er veitt af rjúpum.

Ekki má kemba sér í rúmi sínu, því þá verður maður karlægur, nema

maöur segi: „kasta eg frá mér kör, en ekki kainbi." Ef konakembir sér

þannig, kemst hún hart niður að börnum sínum, eöa hún missir mann sinn.

Ef snældu er snúið eða spunnið niður f höfuð á barni, vex það

ekki úr því.

Ef börn klippa mat sinn með skærum, í stað þess að skera hann með

hníf, þá vaxa þau ekki meira.

Ef menn skera matarbita frá sér, í staðinn fyrir að skera hann að

sér, sker maður bita handa skollanum.

Ef maður spreingir líknabelg í bæarhúsum, þá skemtir maður skollanum.

Ekki má ólæs Caörir segja óskrifandi) maður skrifa eða pára á þil

eöa svell eða snjó, þá skrifar hann sig til skollans. Sagt er
7
að einu sinni

hafi maður veriö að pára á svell með stafbroddi, og þegar hann hafði

verið að því lánga stund, kom til hans maður, og spyr hann, hvað hann

sé að gera. Hann segist vera að pára út svellglottann þann arna að

gamni sínu. Hinn bað hann bíða, meöan hann að gætti, hvað mikið væri

komið, og gerði skrifarinn svo ; en komumaður fer að hyggja að párinu og

segir: „Nú vantar að eins fáa stafi, til þess þú skrifir þig til skollans.
u

Komumaður var raunar eingill, sendur af himni.

Ef maður brennir viljandi af sér hárið, brennir maður af sér auðinn.

Ef berfættur maöur færir sig í alt fyrst á annan fótínn, færir hann

sig í ógæfuna, (tekur iramhjá), og færi liann sig úr öllu á öðrum fætinum,

færir hann sig úr gæfunni (skemtir hann skrattanum).

Ef maöur slítur gras þaö, sem vex inn um glugga, (iða niður um hús-

þekju, (húsheigul) þá missir maður einhvern ættíngja sinn.

Ef maður faðmar dyr Cheldur sinni hendi á eða um hvorn dyras(aí).

vill maöur að minnsta kosti einhvern feigan af þeim, sem inni eru.

Ekki má bera hrafntinnu í bæ, hún vekur ósamlyndi milli fólksins

(hjónanna).

Ekki má bera eld í bæ, þar sem eldúr er fyrir, því þaö á að auka

ósamlyndi.

Ef maöur (barn) geiugur aptur á bak, geingur það móður sína ofan

í jörðina.

VÍTI 549

Ef óstaðfest barn tekur undir stálma kú, flýgur undir hana.

Ef börn blóta, kemur svartur blettur á túnguna á þeim.

Ef barn kveykir á hríslukvisti eða spýtu, og veifar því til og frá,

eða með eldinum í, þá pissar það undir nóttina eptir.

Ef barn er látið út um glugga, á ekki að láta það inn um dyr aptur,

því það vex þá ekki framar, heldur skal láta það inn uni gluggann aptur.

Ef börn sýngja eða kveða yfir mat sínum, blessast þeim hann ekki

(verða jafnsvaung eptir sem áður).

Ef maður hristir hóbandið með ketilkrókunum , þá skemtir maður

skrattanum.

Ef tveir kveða í einu, sína vísuna hver, þá skemtir maður skrattanum.

Ef maður situr auðum höndum, situr maður undir sjö djöflum, en

hampar þeim áttunda.

Ef maður geingur með hendurnar fyrir aptan bakið, þá teymir maður

djöfulinn, og er það ílt verk.

Ef ræðari lætur nokkuð af árarhlumunum standa aptur úr hendí

sinni, þá rær djöfullinn með honuin.

Ef maður skilur eptir orf sitt, og brýnir ekki ljáinn áður, þá skítur

skrattinn á eggina á meðaii, svo ljárinn bítur aldrei á því deingsli.

Ef maður lætur sér vaxa stórar neglur, og sker þær af allar í einu.

óhlutaðar, þá skæðir maður skrattann.

þegar ínaður sker neglur sínar eöa klippir, skal æfinlega skera hverja

nögl, klippa eða bíta í þrent, því annars eykur fjandinn saman úr þeim

heilt umfar í náskipið. t>ó er enn sú sögn um neglur, ef þær eru skornar

heilar, aö fjandinn auki þær saman, og gjöri úr þeim fögur skip eða

róðrarferjur. Aðrir segja, að hann negli að eins skipið saman ineð þeim.

Eitt sinn bar svo við undir Jökli, að skipshöfn ein gekk til sjávar. nokkru

seinna en aðrar, og að skipi þvf, er hún ætlaði að væri sitt, því það stóð

á sama stað ; skipverjar hrundu fram skipinu í ákafa, því þeir þóktust hafa

helzt til leingi sofið. En þegar þeir voru komnir skamt frá landi, sökk

skipið undir þeim, og týndust allir, sem á því voru. En það sögðu þeir,

sem fyrr reru þennan morgun úr sömu vör, aö þeim heföi virzt skip þetta

samsett af eintómum mannsnöglum, og þó furðu fagurt. þessar sagnir um
naglaskurð og um sól í úlfakreppu 1 eru auk þeirrar venju, sem enn er

algeing, að skera bjóra úr skó fyrir tá og hæl 2 nálega þær einu leifar,

sem eg veit til að loöi eptir af goðasögunum hér á landi.

Ef maður lætur skera hár sitt með þverrandi túngli, þverrar hárið.

eða rotnar af, en vex, ef það er skorið með vaxanda túngli.

1. Sbr. IV, 4, úlíur og gill.

2. Sbr. Snorra-Eddu 1. Hafnariitg. 192. bls. Reykjavíkur útg. 42. bls.
'

550 VÍTI.

Ef maöur snýr sér til norðurs, meðan hár manns er skorið og neglur,

verður maöur skammlífur.

Ef maður veifar f krfngum sig staf, eða keyri eða tág, eða einhverju

því, sem þytur kemur af, þá fælir maður frá sér heilagan anda; aðrir

segja: „þaÖ má ekki, því einginn veit, hvað í loptinu býr."

Ekki má benda á himintúngl eða tala óvirðulega til þeirra, því þá

kemur manni einhver hefncL 1

Ef steini er kastað í sjó, reiðist hann og kemur hafrót, sem mörg
skip farast í.

Ef steini er kastað yfir skip, þegar það leggur frá landi, þá ferst

það, og kemur ekki að aptur.

Ef bent er á skip á sjó, eða þau eru talin, þá farast þau.

Ef sorpi er sópað af bæarhlaði, þá kemur ofsahríð.

Ekki má gretta sig í spegil, því þá verða menn afskræmdir í andlitinu.

Einginn mundi gefa öðrum sonarfisk, og ekki góð móðir barni sínu,

ef hún vissi, hvaö við lægi. 2

Ef hundur stígur ofan í ílát, sem borðað er úr, fær sá hundspör

(útbrot) á hendur og andlit, sem borðar úr ílátinu.

Ef prestur rær á sjó, skal hafa kirkjuna opna á meðan, og kemst

hann fcá heill á hófi aö landi, en annars ekki; ekki má heldur viðra

bækur, meðan prestur er á sjó.

Ef maður borðar selsnýra, og gefur vini sínum með sér, svo báðir

neyta, verða þeir óvinir alla æfi upp þaðan.

Ef maður borðar hríngorm í fiski, fær maður hríngorma (útbrot) á útlimi

Ef skar af ljósi logar, þegar því er kastað á gólfið, skal ekki slökkva

það, heldur láta það deya sjálft. Er það hið mesta miskunarverk ; en hver,

sem út af því bregður, verður stakur ólánsmaður. þessu er svo variö,

að austur í heimi er þjóð ein, sem hvorki hefir frið né viðþol, leingur en

slík skör lifa. Aðrir segja, að álfar kveyki ljós hjá sér við skör þessi.

Ef maður lætur Ijós smá-drepast, og kvelur þaö, t>á berst maöur

leingi við öndina.

Ekki má drekka af pottbarmi eða stíga yfir pott, því l>á getur maöur

ekki skilið við, nema potti sé hvolft yfir höl'uð manns í andlátinu.

Ef maður lætur sokka sína undir höfuð sér, getur maður ekki dáið,

nema sokkar séu látnir úndir höfuð manns deyandi.

Ef rjúpnafiöur er eingaungu í sæng manns, þá getur maður ekki dáiö.

»

FYRIRBURÐIR 551

2. GREEN.

FYRIRBURÐIR.

það er, eins og áður var sagt, einkeimilegt við þessa grcin, að allir

þeir fyrirburðir, sem hér lúta undir, verða manni ósjálfrátt, og eiga að

því leyti að koma fram við hann, án þess hann sé að þeim valdur, og

lítur það svo út, sem æðri stjórn eigi að gefa manninum slíkar bendíngar

fyrir fram. þegar eg hefi fyrst tiltínt þá illsvita, sem eg hefi heyrt,

hnýti eg þar aptan í nokkrum greinum, sem lagðar eru til varnanar og

úrræða úr illsvitum.

Ef maður tekur heima í kirkjugarði, t>á er maður feigur.

Ef fjörfiskur spriklar í hvirfli manns og iljum undir eins, þá er

maður feigur.

Ef tveimur dettur sama í hug í einu, þá er sá feigur, sem seinni

verður til að segja hugsun sína, nema hann segi um leið: „Eg er ekki

bráófeigari en guð vill"; þá er hvorugur feigur. (Aðrir segja, að sá sé

feigur, er fyrr segir, eða hann fái nýtt fat.)

Ef brothljóð eða brestur heyrist í máttarviðum í bæarhúsum, þá er

húsbóndinn feigur.

Ef eldur deyr á bæ milli fardaga og Jónsmessu, er húsmóðirin feig.

Ef ljós deyr á jólanótt, þá er einhver feigur á bænum.

Ef maður heyrir hljóm fyrir eyrum sér, öðru eða báðum líkt þvf, sem

klukkum væri hríngt í fjarska, boðar það, að maður heyri mannslát innan

skamms. (Hljómurinn heitir klukkna-hljóð.)

Ef maður sér stjörnuhrap, heyrir maður innan skamms mannslát úr

þeirri átt, sem stjarnan hrapaði í.

Ef hrafn situr á þekju yfir sjúkum manni ,
og krúnkar mjög , eða

heggur í þekjuna, þá er hinn sjúki maður feigur.

Ef grös eða bréfa-alklippur leggjast af sjálfsdáðum í kross á bað-

stofugólfi, þá er einhver feigur í bænum.

Ef heilbrigður maður finnur snögglega til ólystar, þegar hann sinakkar

matarleifar annars manns, er sá feigur, er fyrr borðaði.

Ef rignir í opna gröf, á undan, eða meðan verið er að taka gröfina,

eða grafa, er sagt, „að rigni í moldirnar," og merkir það, að ekki líði á

laungu, að grafið verði aptur. Bezt þykja þurviðri við greptrun, og er

þá sagt, að „þeim dauða gefi vel f moldina."

Ef maður fer í öfugan sokk aö morgni dags, svo að hællinn verður

fyrir tánni, á manni að gánga eitthvað á móti þann dag.

Ef manni er heitt á öðrum fæti, en kalt á hinum, öfundar mann einhver,

Ef maður blóðgar sig við líkkistusmíði, er einbver feigur i nánd.

552 FYRIRBURÐIR.

Sjaldan geispar einn, þegar tveir eru, nema feigur sé, eöa fátt í milli

(sbr. sjaldan er geispi af góðu hjarta, né hixti af huga góðum).

Ef sokkaband dettur af trúlofaðri mey, eða manni, verður það þeirra

svikið í trygðum, sem bandið losnaði af.

Ef tveir menn deya á einu missiri á sama bæ, þá er hinn þriðji feigur.

Ef kirkjuklukkur hríngja sér sjálfar, þá er sóknarpresturinn feigur.

Ef hrafnar fljúga í kross yfir kirkju, þá er einhver feigur f sveitinni.

Ef margar kindur ásækja eina í húsi, þá drepst hún bráðum.

Ef hæna galar, galar hún óhamfngju yfir heimilið.

Ef snæljós fer fyrir glugga, þar sem ljós logar inni fyrir, rétt við

gluggann, hleypur snæljósið saman við logljósið, og brennir svo bæinn.

t>að bál verður ekki slökt með öðru, en blóði sjö skilgetinna bræðra,

þeirra er eingin stúlka hefir fæðzt á milli.

Sagt er, að sá, sem fæðist tveimur nóttum fyrir Pálsmessu (25.

Janúar) eða næsta dag fyrir Agnesarmessu (21. Janúar), eða átta nóttum

fyrir Brígitarmessu (1. Febrúar), að þess manns líkami fúni ekki né

rotni til dómsdags.

Aldrei má opna glugga á næturtíma, aðrir segja vetrartíma, nema

áður sé krossað fyrir; annars koma óhreinir andar inn um gluggann.

Ef bönd eru á líkkistu, skal skera þau af, áður en kistunni er hleypt

niður, svo hinn fraúiliðni geti risið upp á dómsdegi.

ipegar maður deyr í baðstofu, getur sálin ekki komizt út, nema

skjárinn sé tekinn úr. þegar menn ætla, að sálin sé komin út, skal láta

skjáinn í öfugan, svo hún komizt ekki inn aptur.

Ef maður mætir líkfylgd, má ekki gánga beint á móti líkinu, þvf

þá verður fyrir manni íllur andi, sem fer á undan líkinu (mætir þá

óvinurinn manni, eða svipur mannsins).

Ef maður situr á bæarþröskuldi, sækja að manni reimleikar.

það er við sjósótt, að skera grassvörð úr kirkjugarði, og láta f skó

sína, áöur en á sjó er farið.

Ef maður ber á sér tönn úr einlitum svörtum hundi, þá gelta ekki

hundar að manni.

Ef maður hefir upp í sér tönn úr dauðum manni, fær maður ekki

tannverk og batnar hann af því.

Ef maður þjáist af hlustarverk, skal taka nagla úr höfðagafli á lík-

kistu, sama megin og maður hefir hlustarverkinn
,

og halda honum í

hlustinni; mun þá fljótt taka úr allan verkinn.

Ef maður finnur dauðan mann, sem úti hefir orðið á víðavángi, skal

maöur hagræða honum eitthvað, eða breiöa eitthvað yfir andlit honum,

því annars fylgir hann manni.

Ef maður kemur þar, sem lík liggur í húsi, skal maður bregöa

FYRIRBURÐIR. 553

krossmarki yfir þaÖ með hægri hendi, um leið og maður heilsar öðrum

heimamönnum.

Einginn draugur er svo magnaður, að hann ráðist framan að als-

berum karlmanni ; því er það bezta ráð , að fara úr öllum fötum
,
þegar

maður á draugs von.

Ef maður er í fótum sínum úthverfum, getur aldrei um mann vilt.

Úthverfur vetlíngur vísar á dyr í dimmu húsi.

Ef maður leggur skyrtu sfna úthverfa ofan á sig, áður en maður fer

að sofa, þá sækir ekki að manni.

Ef maður þykist hafa oflítinn byr á siglíngu, skal maður fara úr

skyrtunni, og týna úr henni lýsnar í seglið, og mun byrinn þá brátt vaxa.

Ef maður hefir vörtu á sér, og vill ná henni af, skal núa um hana

mold þeirri, sem næst liggur , beinum rotins manns úr kirkjugarði, og

mun hún þá detta af.

Ef kona eða skepna getur ekki komizt frá fóstri sínu, þarf ekki

annað en hnýta sigurhnút og sigurlykkju upp yfir henni ; það skal gera

þrysvar sinnum Fæðir þá móðirin fljótt og þjáníngalítið.

Ef maður getur ekki skilið við, skal breiða messuhökul yfir andlit

manni, og mun hann þá andast.

Ef maður getur ekki sofið, skal leggja hökul undir höfuðið á honum,

svo hann viti ekki af, eða nöfn hinna sjö sofenda, skrifuö á blað, eöa

Daviðs - saltara.

Ef maður fær áblástur á varir, þarf ekki annað en fara í eldhús,

og kyssa hóinn þrisvar, og kveða þetta i milli:

„Heill og sæll, hór minn;

er húsbóndinn heima?

Eg skal kyssa snös þína,

ef þú græðir vör mina."

Ef maöúr fær bólu á túnguna, skal maður segja: „Ein bóla á túngu

minni, eingin á morgun" o. sv. fr. þángað til 20 eru komnir; þá skal

aptur telja öfugt og byrja svo: „Tuttugu bólur á túngu minni, eingin á

morgun, nítján bólur", o. sv. fr. þángað til maöur hefir aptur talið „ein

bóla.
w

Skal lesa þessar runur rétt og öfugt sjö sinnum, aörir segja

þrysvar, á kvöldin, áður en maður sofnar; er þá bólan horfin að morgni.

þegar maður stíngur sig á nál, skal stínga henni í tré; þá batnar

sviðinn.

Ef maður missir tönn, skal stínga henni í veggjarholu, eða láta hana

í leiði í kirkjugarði; annars kemur aldrei tönn í skarðiö.

„Guð hjálpi mér", segja menn, þegar menn hnerra, eða: „Guð hjálpi

þér
w

,
þegar annar hnerrar. þessi siður er fyrst kominn upp i Svarta-

dauöa; hann gekk í héraði einu, sem annarstaðar hér á landi, og

strádrap alt fólk. Loksins kom bann á einn bæ, þar sem tvö systkin

554 FYRIRBURÐIR.

voru
;
þau tóku eptir því, að þeir, sem dóu á bænum, feingu fyrst geysi-

lega hnerra; af þessu tóku þau upp á því, aö biöja guö fyrir sér, og

hvort fyrir ööru, þegar þau feingu hnerrana; og liföu þau tvö ein eptir

í öllu héraöinu. Af þessu skal jafnan biöja guö fyrir sér, þegar maöur

hnerrar, og deyr þá einginn af hnerrum.

Ef maÖur lýsir veikindum annars manns, eöa talar um þau, skal

maður æ bæta þessu við: „Á honum (henni), en ekki mér." Annars fær

maðurinn sama sjúkdóminn.

Ekki skal segja óvin sínum, hvar fjörfiskur spriklar í manni, því

ekki þarf annað en berja á fjörfiskinn; t>á er maðurinn dauöur.

Ef karlmaður eða kona deyr, svo þau hafi ekki átt neitt barn, er

þaö þeirra hegníng í Valhöll, að maðurinn á að þæfa hæru, en konan aö

sjtaka handstrokk til dómsdags.

Ef maður drepur jötunuxa með litla fíngri á vinstri hendinni, veröur

maður laus við sjö stórsyndir.

Alt það, sem menn óska sér, og fá ekki, fær kellíngin í Valhöll,

nema sagt sé, um leið og maður óskar:

„Vatn og salt í Valhöll,

en óskin öll til mín."

Ekki skal mæla nýbæru mjólk f fyrsta sinni, sem undir hana er

farið, því þá græðir hún sig ekki meir. Ekki skal heldur bera mjólkina

í baðstofu, né undir bert lopt; varlegra er og að krossa kúna, ofan og

neðan, þegar hún er mjólkuð í fyrsta sinni, annað og þriðja; á hún þá

að græðast betur.

Alla smérvali (smérvalsuga) eða smérvalsigla (sbr. gleypibein) skal

grafa svo djúpt í jörð, sem verður, og lesa þetta yfir: „Verðu mig eins

vítis-kjapti, sem eg ver þig hunds-kjapti.
tt

Smérvalsigillinn er bein í sauða og gripalærum, þar sem mætist

bóndahnúta og lángleggur ; hann heitir gleypibein ; má ekki fleyga honum

fyrir hunda, því það er fríður kóngsson í álögum, og forðar manni fjár-

dauöa, ef maður annaðhvort gleypir hann (og þaðan er nafn hans dregið)

eða stíngur honum í veggjarholu; og segir um leið: „Eg stíng þér í

veggjarholu; forðaöu mér fjárdauða, fyrst eg forða þér hunds-kjapti."

Ef allir gerðu svo, kæmist hinn fríði kóngsson úr álögum.

þokan er kóngsdóttir í álögum, og leysist úr þeim, þegar allir smalar

taka sig saman um og blessa hana.

Aldrei tjáir að leggja lagvað í sjó, nema grár hrútur, tarfur eða

hestur sé áður leiddur yfir vaðinn; annars á ekki að aflast í hann.

Hákarlinn væri óætur sjóormur, ef hið helgaða þorskroð bætti hann

ekki; (það mun eiga að borða saman hákarl og þorskroð?)

Alt er matur, sem í magann kemst, nema óskafið gedduroð og ó-

soðnar holtarætur.

FYRIRBURÐIR. 555

þegar fénaður er fluttur af einni jörð á aðra, skal gæta þess, að

koma með hann í þá landareign, sem hann á að vera í, meö aðfalli;

því Þá unir hann; en ef hann kemur þángaö með utfalli, vill hann æ
strjúka þaðan.

jþegar settir eru strompar (reykháfar) í nýbygð eldhús, eða lagðar

hlóðir, skal gæta þess, að gera það með útfalli; annars verður eldhúsið

reykjarrass mesti.

þegar hlaðin er stekkjarkví, skal þess gæta, að hlaða kampana með
aðfalli, svo féð gángi vel inn.

þegar fénaður er skorinn til slátrunar, skal gæta þess æfinlega, að

skera meö flóöi, því þá verður blóðið þriðjúngi meira í skepnunni.

b) þessu næst eru aðrir fyrirburðir, sem boða mönnum eitthvað

gott, heill eða höpp, og eiga að hlotnast hverjum einum án alls tilverkn-

aöar. Skoðun manna á uppruna þessara fyrirburða, sem kallaðir eru

góðsvitar, hefir að öllu leyti verið hin sama, sem á íllsvitunum. Hér
eru nú fáeinir góðsvitar.

Ef ókvæntur maður er góður við ketti, boöar það, að hann verði á

síðan góður við konu sína.

Ef maður hefir vörtu, svo hvorki hylji hár né klæði, né maður sjái

hana sjálfur, þá er það auðsmerki.

Ef maður er neðarlega hæröur á hálsinum, verður hann auðmaður.

Mikil undirhár eru auðsmerki.

Ef maður sker sig á fíngri, meöan maöur er að borða, á manni að

gefast nýr matur.

Ef hnútur hleypur á sokkaband manns, heitir hann lukkuhnútur, og

á manni þá að gefast eitthvað (sumir segja þann dag), en ekki skal leysa

hnútinn, fyrr en eptir 3 daga.

Ef skór manns nýr er aukinn, á manni aö gefast eitthvaö, áður en

skórinn er slitinn.

Ef maður hnerrar í rúmi sínu á sunnudagsmorgni , á manni að'

gefast eitthvað þá viku.

Betra en ekki er að hnerva á mánudagsmorgni; því svo sagði tröll-

konan: „Betri er mánudags-hnerri, en móðurkoss 11

,
og má ætla á það, því-

eins og tröll eru trúlynd, eins eru þau sannorð.

Ef maður hnerrar á nýársmorgun í rúmi sínu , þá lifir maður það ár.

Ef maður kemur á bæ, meðan verið er að boröa, er sá hinn sami

ekki feigur.

, Ef maður finnur ryðjárn milli krossmessu og fardaga, á manni aö

gefast eitthvað úr kaupstað það sumar.

Ef maður er saursæll, verður maður auðsæll.

Ef mann klæar hökuna, á hann að smakka nýnæmi.

556 FYRIRBURÐIR.

Ef mann klæar lófana, á manni að bætast eitthvað. Ef mann klæar

hægra lófann, á maður að láta úti, en taka inn, ef mann klæar vinstri lófann.

Ef hnútur reimur á vindíngar (teingsli) þær, sem sjómenn hafa í

skinnklæðum sínum, eða ef lykkja hleypur á færi þeirra, heitir hún fiski-

lykkja, og boðar það stórhöpp. fcegar happið er feingið, skal leysa

hnútana eða lykkjuna. Af því, Þegar slíkir hnútar eða lykkjur renna á,

er komið orðtækið: „þar hljóp á snærið fyrir þér."

Ef karlmaður finnur ryðgaða skeifu, á hann vís jafn-mörg hundruð

til hlutar næstu vertíð, sem hann rær eptir, sem götin eru á skeifunni,

og hundrað fyrir hvern nagla.

Ef maður hnerrar í net sín, meðan hann ríður þau eða bætir. veröa

þau tiskin.

Losni karlmanni skóþveingur, er hann kominn að giptíngu.

Til giptíngar vilja menn helzt gott veður, en þó þykir það meir

bæta en spilla, ef hæg dögg eða hjúfur-skúrir koma upp úr hjónavígslu,

því það boöar frjóvsemi og búsæld og samlyndi hjóna; en stórrigníng og

steypihvolfur þykja ofviða.

c) I þriðja lagi eru enn nokkrir fyrirburðir, sem mætti kalla

fyrirboða, þó bæði orðin séu jafnast höfð í sömu merkíngu. þessir

fyrirburðir boða hvorki gott né ílt, svo maður geti sagt, eða þá hvort-

tveggja jafnframt, eptir því sem í kreddunni liggur. þeir eru, eins og

hitt, sem áður er talið, teknir af ýmsum hlutum í náttúrunni og af manni

sjálíum, en eru manni Þó öldúugis ósjálfráðir. Hér eru þá nokkrir

slíkir fyrirboðar.

Ef íleppur geingst upp úr skó manns að utanverðu, þykist þjónustan

manni ofgóð; en gángist íleppurinn upp úr skónum innanfótar, þykist

maðurinn henni ofgóður. Aörir segja, að þá þykist konan manni ofgóð.

Ef stóra tá og næsta tá við hana eru jafn-lángar, tá eignast maður

eöa kona jafnræði sitt; en sé næsta tá leingri, tekur maður upp fyrir

sig, en sé hún minni, tekur maður niður fyrir sig.

Ef mann klæar vinstri augabrúnina, geingur manni eitthvað í vil, en

á móti, ef mann klæar hina hægri. En sumir segja þvert á móti.

Ef mann klæar augun, er það fyrir gráti.

Ef mann klæar nefið, veit það á, að maður reiðist innan skamms.

Ef mann klæar hlustina innan, er það kallað, að mann bori í eyrun,

og er fyrir tíðindum.

Ef mann hitar í hægri kinn, er illa talað um mann, en vel, ef

mann hitar f hina vinstri. Hin vinstri er vina-kinn.

Ef mann klæar munninn, á maður að smakka nýnæmi.

Ef konu klæar greipar, verður hún bráðum sókt til aÖ sitja yfir-

FYRTRBURÐIR. 557

Ef maður hixtar, er maður þar á orði, sem maður er ekki að borði.
1

Ef mannshár er mjúkt átaks, grant og línlegt, er það vottur þess,

að raaðurinn sé geðgóður, en gagnstætt háralag boðar gagnstætt lundarlag.

Ef maður eða kona eru hársár, veit það á, að hann verði hræddur

um konu sína, en hún um mann sinn.

Ef mann kitlar í iljum, verður maður hræddur um konu sína.

þegar mann eða mey hættir að kitla, eru þau ekki leingur hreinn

sveinn eða hrein mey (sbr.: „þú ert búinn að taka af þér kitlurnar").

Ef einn lætur húfu á annan, og fari hún svo vel. að hinn þurfi ekki

að hagræða henni á eptir, á sá, sem lét húftina á hinn, að ráða giptíngu hans.

Ef kona eða stúlka slær sandi á fætur ókvæntum manni, kvongast

hann ekki það ár til jafnleingdar. Aðriv segja, að þá ráði sú kona ráða-

hag mannsins.

Ef barn fæðist með tönnum (tveimur), vevður því bæði fljótt til máls

og skáld. þær tennur heita skáldagemlur.

Ef börn taka snemma tennur, verða þau skammlíf, en lánglíf. ef þau

fá seint tennur. Ef maður nær með túngunni upp í nefið á sér, er það

víst að vænta, aö sá hinn sami er skáld; sbr. þátt af þorleifi jarlaskáld,

er hann togar túnguna á Hallbivni hala, og gerir hann svo skáld. 2

Ef maður þolir vel þraungan skó, þolir hann síðar vel konuríki, og

eins gagnstætt.

Ef mann klæar iljarnar, á maður að stíga í feigs raanns föv.

Ef elzti maðuv á heimili hnerrar;, meðan farið er með matfaung, á

einhver svángur að koma og borða af þeim mat. það er kallað að hnerra

öörum gest; en hnerri ýngsti maður, hnerrar hann meiri mat í húsið.

Ef manni svelgist á, meðan maður ev að borða eða drekka, lángar

einhvern, sem nærstaddur er, í það, sem bovðað er. Aðrir segja, að þá

komi einhver svángur, t>egar einhverjum svelgist á, er kallað að „sæki

i hálsinn á honum", og sagt: „Njóttu betur, en niöur geingur,
w

Ef saumakona stíngur sig á nál, meðan hún er að sauma fat, á

einhver að fá ást á þeim, seni fatið á, fyrr en það ev slitið.

Ef lús skríður á nýu fati manns eða meyar, meðan þaö er í saumum,

eða meðan verið er að prjóna það, á sá að eignast barn. sera fatið á,

áður en íatið er fullslitiö.

Ef hreekt er á föt manns, á nnnmi að gefast uýtt fat aptur af þeim,

sem hrækti, en hvæki maöuv á sig sjálfuv, á aö vevða logið upp á mann.

Ef maðuv kemur inn aptuv á bæ eða i hús, þav seói maður ev búinn

að kveðja, á maöur aö eiga þángað apturkvæmt í annaö sinn
;

eins ef

maöuv skiluv eitthvað eptiv, hvort maðuv kemuv í þaö sinn eöa ekki.

1. ísl. Arb. IV. 41. bls.

2, Fms. 111. 103. bls.

558 FYRIRBURÐIR.

Ef maður leggur í ógáti af sér hrífu á surnardag, svo að tindarnir

snúi upp, veit það á regn, og er kallað, að „hrífan spái regni", eöa

„kalli ofan regn."

þegar maöur finnur hreiður í fyrsta sinni á æfi sinni, skal hafa tölu

á eggjunum, og ekki brjóta neitt þeirra; því svo mörg börn á maöur að

eiga, sem eggin eru mörg, og svo mörg að missa, sem maður brýtur

mörg eggin. En ef fúlegg eru, á maður að eiga jafn-mörg lausaleiksbörn,

Ef maður geispar í rúmi sínu á þeiín bæ, sem maður er nýkominn

að, áður en maður sofnar, verður maður þar ekki leingi.

Ef tveir þvo sér úr sama vatni, rifast þeir, áður lángt um líður.

Aðrir segja, að börn þeirra eigi að verða lík.

Kallað er, að köttur setji upp gestaspjót, þegar hann sleikir sig eða

þvær sér liggjandi, svo að önnur frammlöppin, aðrir segja apturlöppin,

stendur upp í loptið, og boðar það gestakomu.

Melflugur heita gestaflugur, þegar þær fljúga opt um hús manna og

híbýli, er þá jafnan gesta von.

Menn kalla, að hundur bjóði gestum, ef hann liggur fram á lappir

sínar, og snýr hausnum móti dyrum. Ef hann leggur hausinn ofan á

hægri löppina, á einhver meiri maður að koma; en snúi hundur rassi að

dyrum, en horfir þó til dyra og liggur í kríng, þá kemur einhver

ófrómur. Aðrir segja, að hundurinn bjóði frómum, ef hann leggur trýnið

beint fram á lappirnar, en ófrómum, ef trýnið stendur út af öðru hvoru megin.

Ef hnífur eða skæri eða önnur tól, sem oddur er á, dettur úr hendi

manns, og standi á oddinn í gólfinu, veit það á, að einhver komi kjöpt-

ugur. Aðrir segja, aö þá sé maður ekki feigur.

Ef lykt finnst í húsum áþekk súrsmérslykt, er hún ýmist kölluð

fylgju-lykt eða loka-lykt; þegar hún er kölluð fylgju-lykt, ergesta von, því

það er lyktin af fylgju þess, sem kemur, þó maður sjái ekki fylgjuna

sjálfa; en þeir, sem kalla hana loka-lykt, segja, að óhreinn andi sé í

nánd, eða að eiturormur liggi þar ofarlega f jörðu, sem hún finnst; hvort

heldur sem er, er ætíð varlegra, að skirpa í allar áttir, því sú lykt er

af illum toga spunnin.

Ef maður dettur, þegar maður fer að heiman, boðar það heill, en

óheill, ef maður dettur á leiðinni heim; því „íall er farar heill frá bæ,

en ekki að.
u

Ef hundar gelta ekki að komumanni, þá er hann ófrómur.

Sagt er, að sá, sem fæddur er á sunnudegi, sé fæddur tii sigurs, á

mánudag til inæðu, á þriöjudag til þrifa (þrajrtar)j á miövikudag til moldar,

á finnntudag til frama, á föstudag til fjár, á laugardag til lukku. Ekki

er trútt um, aö menn hafi ekki haft hliðsjón af þessari kreddu, þegar eitt-

hvert fyrirtæki hefir veriö byrjaö.

FYRIRBOÐAR UM VEÐRÁTTUPAR 559

Ef þrjár arnir fljúga hver á eptir annari, er þaö fyrir stórtíðindum.

Ef hár manns logar, þá er maður ekki feigur, en feigur, ef það sviðnar.

Ef kona setur upp karlmanns hatt, er það merki um, að henni lízt

vel á manninn.

Varðrispur. (Eptir sögn manna í Borgarfiröi.) það er altítt að menn
linna á sér rispur, sem þeir vita ekki hvernig séu undir komnar. Liggja

sumar eptir manni endilaungum , en sumar þversum. En svo stendur á,

aö hverjum manni fylgir ein vættur góö, og kalla menn hana „varöeingil"

þess manns, sem hún fylgir. Nú vita menn og, að hinir illu andar, sem

jafnan eru til alls íls búnir, ásækja mennina. þessir illu andar rispa þá

á mann ógæfurispur, og liggja þær lángs eptir manni. þá kemur varð-

eingill mannsins, og bætir úr hinum illu rispum með því að rispa þvert

yfir þær. þessar þverrispur varðeinglanna heita „varðrispur." Hinar, sem

lángs Hggja, eru óheillarispur, en þverrispurnar heillarispur.

3. GREIN.

FYRIRBOÐAR UM VEÐRÁTTUFAR OG ÁRFERÐI.

þ>ó ýmsir fyrirboðar um veðráttufar hafi ef til vill slæözt hér og hvar

inní aö framan, veitir ekki af að gera hér glöggari grein, en áöur hefir

veriÖ kostur á, fyrir nokkrum slíkum fyrirboðum, sem enn er talsvert

eptir af hér á landi, og sem fyllilega benda til þess, aö mönnum hafi ekki

veriö allir tímar jafntrúir, heldur hafi þeir tekiö mark bæöi á ýmsum at-

burðurn í náttúrunni, dögum og jafnvel leingri tímabilum, og ætlað að af

því mætti ráða veðráttui'ar og árferöi um skemmri eöa leingri tíma, og

jafnvel áriÖ um kríng. Hér eru þá nokkur dæmi til þessa, þó sum þeirra

séu í ljóðum.

a) Almennar kreddur um veðráttufar. 1

Köttur spáir hláku (góöu veöri), ef hann þvær sér aptur fyrir hægra

eyrað á vetrardag.

Ef köttur teygir sig, svo klærnar standi mjög fram af framlöppunum,

veit það á hvassviöri (er það kallað, aö köttiirinn hvessi klænuir, eöa að

hann taki í klærnar, ef hann tcygir sig).

Ef gamlir kettir leika sér á vetrum, veit það á illviðri.

Spá skal áttum á vetrardag eptir því, í hverja átt kötturinn klórar tré.

Trú þú aldrei vetrarþoku, þó ekki sé nema ein nótt til sumars.

það veit á haröan vetur, ef hestar liggja í liaga fyrir miöjan vetui\

1. Mörg önimr merki um veðrátfUfáf cru talin í „Atla." Kh. 1^34 20. kap. 152.

— ÍGG. bls.

560 FYRIRBOÐAR UM VEÐRÁTTUFAR.

þegar mikið sést dökt í jökulhúfunni á Herðubreið, veit á vondau

vetur, og gagnstætt.

þegar fönnina tekur alveg upp úr Sellandafjalli (við Mývatn), er von

á fellivetri.

Eins og vetrarkvíðinn er hár á haustin, eins djúpur verður snjór

á veturinn.

það veit á góðan vetur, ef þrysvar snjóar á fjöll fyrir lok August-

mánaðar, þeir snjóar heita „vetrarkálfar". Aðrir segja, að ef snjói á fjöll

í hverjum sumarmánuði, verði góður vetur.

það þykir vita á góðan vetur, ef áin Blanda ryður sig þrysvar fyrij*

miðjan vetur.

Ef ár ryðja sig í gaddfrosti á vetrardag, er von á lini.

það þykir góðsviti, ef vötn og ár leggur á haustum, án þess að bólgna upp.

Aldrei er svo mikill gaddur um vetrarsólstöður . að ekki verði frost-

laust sólstöðustundina.

þur skyldi þorri, þeysöm (þeysin)Góa, voturEinmánuður, þámun vel vora.

Eptir úrfellum á Góu þykja jafnan fara úrfelli á sumrum.

Lognsnjór mikill á Góu veit á góðan grasvöxt á sumrum.

„Grimmur (góður) skyldi Góu dagurinn fyrsti, annar og hinn þriéji, þá

mun hún Góa góð verða.a

„En ef hún Góa öll er góð,

öldin má það muna,

þá mun Harpa hennar jóð

herða veðráttuna. 44

Sólbráðir á vetrum borgast aptur, fe þær koma iyrir þriðja fimtu-

dag í Góu.

það þykir sannreynt, að ís liggi á Svínavatni í Húnavatnssýslu heilt

missiri, og eptir þvf, sem það leggur að haustinu eða vetrinum, má marka,

hvenær muni taka upp af því að vorinu.

Ef Reykjavíkurtjörn er íslaus fyrir sumarmál, þá er von á íkasti

eptir þau.

Ef Hörgá ryður sig öll fjalls og tjöru á milli fyrir sumarmál, leggur

hana eptir sumarmálin.

Vetrarkvöldið síðasta settu gamlar búkonur út skel meö vatni í. Ef

frosið var á skelinni um morguninn, sögðu þær að „frysi saman sumar og

vetur," og þókti það fyrirboði þess, að gott mundi verða undir bú það sumar.

Eldiviðarþerrir fer eptir þvi, hvernig viðrar fyrsta laugardag í sumri,

en heyþerrir eptir því, hvort rigníng Qr eða þerrir fyrsta sunnudag í sumri^

Eptir því fer veðrátta um sauðburð, sem viðrar um feingitíma vetur-

inn fyrir.

þá eru úti allar stórhríðar, þegar lóan kemur.

þá eru úti allar vorhörkur, þegar spóinn langvellir.

FYRIRBOÐAR UM VEÐRÁTTUFAR. 561

Sagt er, að ætla megi á, að sex íhlaup verði á hverju vori: sumar-

mála-rumba, kóngsbænadags-íhlaup, krossinessukast, uppstigníngardags-hret,

hvítasunnu-snas og fardagaflan ; en gott er alt, hvað betur skipast. þegar

þessir dagar eru nánir, veröa íhlaupin stundum eitt fyrir tvo daga, og

standa þá þeim mun leingur. Spóahret og kríuhret eru kölluð sum-

staðar á norðurlandi, sem þeir fuglar færi með sér.

þegar þoka beltar sig í Bláfjalli (viö Mývatn), er von á góÖviÖri.

þegar sól skín á kvöldum í Bláfjalli, veit á þurk næsta dag. En
þegar sól skín 1 (Reykja-) Hlíöarfjalli á kvöldum, veit á vott næsta dag.

b) Nokkuð um merkidaga.

Merkidagar eru 2 dagar fyrir jafndægur, jafndægra-dagurinn og 2

dagar eptir jafndægur haust og vor. þessir 5 dagar kallast prophetici

(critici, þ. e. merkidagar). Sérhver þessara daga hefir undir sér 35

daga, það er 175 bæði haust og vor. Fyrri hluti ársins byrjar 18. Marz,

og nær til 20. September. Af þessum 5 dögum vor og haust má marka

veðurlagið eptirfarandi hálft ár, svo að eptir því sem viðrar sérhvern

þessara 5 daga, svo viörar á 35 dögum, sem hverjum jafndægra-degi eru

tileinkc.Öir, frá jafndægrum á haust til 19. Marz, og frá 19. Marz til

20. September. 1

c) Jólaskrá Beda prests.

Ef fyrsti dagur Januarii fellur á sunnudag, þá verður spakur

vetur staövindasamur
,
þurt sumar, heyskapur ríkulegur, vöxtur í nautum,

kerlínga-dauði
,
nægð og friður. Falli hann upp á mánudag, verður

blandinn vetur og hvorkynlegur, gott vor, þurt sumar, veðrátta vindsöm,

heyskapur torsóktur, heilsa manna ýmisleg, býflugur deya, tilburöir ske

og sjást víða. A þriðjudag, þá verður vetur hríðviðrasamur, vorið

regnasamt og stórviðrasamt, sumar þurt, grasávöxtur meiri, en í fyrstu

sýndist áhorfast, krank(samt), höfðíngja dauði, skipskaðar. Á miðviku-
dag, veröur vetur haröur og óhollur, vorið þurt og vindasamt, sumar

hagkvæmt, heyskapur mikill og erviöur, ávöxtur jarðar góður, úngra

manna dauði, erviðar sjóferðir. Á fimtudag, verður vetur breytilegur,

vorið gott, sumar þurt, heyskapur f góðri vægð, höföíngjar og voldugir

deya. Á föstudag, þá verður vetur breytilegur, vorið gott, sumar þurt

og gott, ríkulegur heyskapur, nægð korns og ávaxtar fjárdauði.

Falli hann á laugardag, verður vetur

svo aö sauðfé farast þá deya gamlir menn

2

1. Tekið eptir handriti Jóns bónda Sigurossonar í NjarÖvík í Múlasýslu.

2. Jólaskrá Beda prests er tekin eptir rotnum blööum, sem eg fékk vestan frá

ísafjaroardjúpi.

n. 36

562 FYRIRBOÐAR UM VEÐRÁTTUFAR.

d) Merkidagar í hverjum mánuöi.
I Januarius. Gott veðráttufar fyrst og síðast í Januarius. Eins

og viðrar næsta dag fyrir og eptir, og alt eins næturnar fyrir og eptir

að sól geingur í vatnsmannsmerki, svo mun viöra, eða líkt, mestan part

sumars. Svo sem viðrar til miðdegis á nýársdag, mun optast viðra í

Januarius, en fra miðdegi skal Februarius marka. Merk 6 daga fyrir 2

mánuöi eptir fyrsta dag í árinu. Ef morgunroði er á nýársdag, er gott

merki. Fiskiafli næsta sumar fer eptir stjörnusýni á nýársnótt. Sömu

nótt er sagt að alt vatn verði snöggvast að víni, einnig sé þá óskastund.

Ef sólslrin er á Víncentiusmessu (22. Jan.), er það merki til gróðurs og

góðs árferðis. Sólskin og heiðríkt veöur á Pálsmessu (25. Jan.) boðar

frjóvsama tíma; en sé þá dögg og þykkviðri eða snjókoma, boðar það

harða veðráttu. Ura Pálsmessu er þetta kveðið:
r

„Ef heiðbjart er og himin klár Ef að þoka Oðins kvon

á helga Pálusmessd, á þeim degi byrgir,

mun þá verða mjög gott ár; fjármissi og fellisvon

mark skalt hafa á þessu. forsjáll bóndinn syrgir.
a

í Februarius. Ef Februarius er heitur, þá verður kalt um páska.

Ef sólskin er á Kyndilmessu (2. Febr.) , er von meiri snjóa, en verið

hefir fyrri part vetrar, sem kveðið er:

„Ef í heiði sólin sést

á sjálfa Kyndilmessu,

snjóa vænta máttu mest,

maður, upp frá þessu.u

Eins og viðrar Matthíasmessunótt (milli 23. og 24. Febr.), ætla

menn að viðri 14 daga eptir. Sjái ekki sól þriöjudag í föstuinngáng,

mun opt heiðríkja um föstuna. Eptir því sem viðrar á öskudaginn, mun

opt viðra 14 (aðrir segja 18) daga aðra af föstunni; þeir dagar heita

„öskudags-bræður. u Lítið frost og snjór í Januarius og Februarius boðar

frost, og kulda í Martius og Aprilis. Hiti um jól boðar kalda páska.

í Martius. það er trú, að heiðríkt veður í Martius boði gott ár.

Svo margir þokuhríngar sem verða í Martius, svo mörg ofanföll verða á

árinu, og svo margar hríngdaggir sem verða í Martius, svo margar verða

þær eptir páska með hreggi. Fyrir hundrað árum hafa menn veitt því

eptirtskt, að ef á boðunardag Maríu (25. Mart.), fyrir solar uppkomu,

væri heiðríkt og stjörnuljós, þá vœri von á góðu árferði og veöráttufari.

Sagt er, að sjaldan sé sama veður á passíónssunnudag (Judica), pálma-

sunnudag og páska.

í Aprilis. Votviðri mikil í Aprilis merkja frjóvsamt sumar, og

hvað lítið sem rignir á uppsiigníngardag, merkir hart veður eptirleiðis.

Ef veöur er hreint og klárt, er þaö góös árs viti.

FYRIRBOÐAR UM VEÐRÁTTUFAR. 563

í Maius. Ef gróðasamt er í Maius, er góösviti. Liggi þoka til

leingdar yfir sjónum í þessum mánuöi, er góðsviti. Séu kaldir dagar um
hvítasunnu, og þó heitir meö köflum, héldu gamlir menn góösvita.

í Junius. Eins og viörar Medardusdag (8. Jun.), vill viöra 4 víkur.

Eins og viörar sjö sofenda dag (27. Jun.), eins viðrar næstu sjö vikur.

í Julius. Klárt veöur á þíngmáríuméssti (2. Jul.) merkir góða

veöráttu fram úr. Um hana og Margrétarmessu (13.Jul.) er þetta kveðið

:

„Ef aö Máríumessa er vot, Ef á Margrétarmessu er dögg,

sem miöju sumri er næsta, mun það lítiö bæta,

muntu hafa í nánd afnot þá mun haustiö hey og plögg

nokkra daga hiö fæsta. í húsum inni vœta."

Ef Jakobsmessa (25. Jul.) hefir sólskin til miödegis, þá veit á kalclan

vetur, ef döggfall er, veit á votsaman vetur. Fyrri partur Jakobsmessu

merkir veöur fyrra part vetrar, og síðara part dags viörar, sem síöara

part vetrar. Regn og dimmviöri merkir ótfö. Sé sólskin Þann dag, sem

sól geingur í ljónsmerki, og næsta dag fyrir og eptir, líkt því mun viðra

December, Januarius og Februarius. Sé þurviðri á þessum merkidðgum,

veröur frost og kuldi þessa mánuöi; en viðrí hvorki vott né þurt, veröa

umhleypíngar. Ef fult túngl er á Olafsmessu (29. Jul,), má vænta eptir

hörðum vetri.

í Augustus. Klárt veður á Laurentiusmessu (10. Jul.) merkir kaldan

vetur; en ef þykkviðri er, boöar þaö vetur votsaman. Ef sólskin er á

Máríumessu hina fyrri (15. Aug.), boöar þaö góöviöri eptirleiðis. Eins og

viörar Bartholomeusmessu (24. Aug.), vill haustiö viöra.

í September. Ægidiusmessa er þann 1.; ef fagurt er veðu

þann dag
T
eptir því mun mánuöurinn verða, ef veöur er þurt, boöar got\

haust. Ef frost eru mikil fyrir Mikaelismessu (29. Sept), munu þau

koma eins mikil eptir hana. Ef skógarlauf falla seint í þessum mánuði,

veit á hart. Eins og viðrar þann dag, sem sól geingur fyrir metaskálum
(Libra), og næsta dag og nótt eptir, svo mun optast viðra í Martius,

Aprilis og Maius. Svo sem viðrar frá krossmessu á haust (14. Sept.) til

allra heilagra messu, svo mun viðra það eptir er það ár til enda. Smátt

og krínglótt hagl í þessum mánuði, merkir lángvaranlegan kulda; bleiki-

hagl merkir lin.

í October. Klárt veður á Galli dag (16. Oct.) er gott vetrarmerki.

Svo margir dagar sem eru frá fyrsta snjó til næsta túnglkvartils, svo

marga daga vill snjór koma á vetrinum. Opt verða höstug íhlaup með
snjókomum og frosti fyrir vetur, i September og October; þau íhlaup

heita „haustkálfar", og boöa gott haust jafnvel alt til jóla.

36*

564
' * /

FYRIRBOÐAR UM VEÐRATTUFAR.

í November. Ef gott er allra heilagra messu (1. Nov.), boðar

góöan vetur. Ef rignir þann tíma, sem sjöstjörnur gánga undir morg-

uninn um Marteinsmessu (11. Nov.), kemur vor seint. En rigni ekki,

veit á gróöursamt og gott vor. þann 11. þ. m. gánga Hyades-

stjörnur undir; sé sá dagur votsamuv og þykt lopt, verður veturinn óstöö-

ugur; sé heiðríkt lopt og sólskin, verður harður vetur og frostamikill.

í December. Svo sem viðrar þann dag, sem sólhvörf verða, og

3 daga fyrir og eptir, svo mun veturinn verða. Sé sólskin fagurt á

jóladag, veröur gottár; sé sólskin annan dag jóla, verður hart ár. þegar

jóladagur kemur með vaxandi túngli, veit á gott ár, og sé hann góöur,

veit á því betra. Jóladagurinn fyrsti merkir Januarius, annar merkir

Februarius, þriðji merkir Martius, fjórði Aprilis. þegar hreinviðri er og

regnlaust aðfángadag jóla og jólanótt, ætla menn það boði frostasamt ár;

en viðri öðruvísi, veit á betra. Ef stilt viðrar seinasta dag ársins, mun

gott ár verða, sem í hönd fer. Blási 4. jólanótt, veit á hart, en blási

5. jólanótt, veit á slæmt sumar; blási G., verður grasvöxtur lítiil; blási

7., veröur gott ár; blási 13. nótt jóla vestanvindur, veit það á frosta-

sumar. Ef jól eru rauö, veröa hvítir páskar, en rauöir, ef jólin voru hvít.
1

1. Oamlar vísur um jóladaga.

Fjórða dag ef fagurt lýsir,
1. Sé þann morgun sólarljómi,

sýnir, ávaxtarár komi;

ef skírviðri allan daginn,

auönu tími féll í haginn.

2. Tólf dagar, sem jól títt falla,

teikna þess árs mánuði alla,

samlíkan hvern mánuð segi,

sem viðrar á hvers þess degi.

3. Jóladagur Janus þýðir,

jafna svo við hvern, semhlýöir;

tólf vill December teikna

til náöar, svo átta ár reikna

af sólskini á sex dögum.

4. Ef sól skín vel á Krists degi,

árgæði leingst bregzt þá eigi;

annan dag ef eins vill Ijóma,

árgróði mun heldur koma;

Þriöja dag ef þægt vill skína,

þras og villur kristnir sýna.

5.

fást kránkleikar börnum vísir;

fimta dag ef fult skin veitir,

frjóvgun þiggja víöa sveitir.

6. Sjötta dag ef sólskin bíður,

sætum gróður fagnar lýður;

sjöunda skín, sult, hallæri,

samt aflagáng minnst aÖ bæri;

áttunda dag ef sól birtir,

aflanægð ei kvíða þyrftir.

7. Níunda dags ljóminn ljósa

ljær íjárheill, svo margir hrósa;

tíunda dags skinið skæra

skæö sterkviöri opt mun færa;

ellefta skín, öll dimmveður,

alment plága varð þar meöur

;

tólfta dags skin vill stríð teikna,

tökur og rán vinnst reikna.

1. þetta atriöi um merkidaga í hverjum mánuöi heíir sera GuÖmundur Eifl-

arsson á Kvennabrekku útvegab mer vestur í Dölum; er jjaÖ tekið hðr orbrí'tt eptir

handritinu, en bætt í ^að muunmælum á einstöku stab, j>ar sem i>au áttu heima.

FYRIRBOÐAR UM VEBRÁ.TTUFAR. 565

Af Krists hátíðum árgæði

ávísun sé Ijós f kvæöi,

í túnglhöfnum árbót sýna:

ótíð sé, þá túngl vill dvína;

2. Vísur

1 . Á jólanótt ef blæs veður,

andlát valdsmanna þá skeður;

aðra nótt ef verður vindur,

vill gróður lítt gleðja kindur;

þriðju nótt ef veður þylja,

þá kóngar við heiminn skilja;

fjórðu nótt ef fram gýs andi,

ferlegt húngur varö í landi.

2. Fimtu nótt ef fram hljóp þytur,

fram sté margur í mentum vitur;

sjöttu nótt ef sendist bylur,

sælu gæða jörð ei hylur;

- þess ýngra túngl sem húu ratar,

því mcir aukast ára-batar;

þeim mun eldra túngl þá hittir

þýngra ár komandi kvittir.

um vindinn.

sjöundu nótt með gust metur

meöalár, ... var ei betur;

áttundu nótt ef geingur gola,

gamalmenni andlát þola;

3. Níundu Þá nótt vill blása

nóg mun landfarsótt rása;

tíundu nótt teikna stormar,

tjón á gripum ár það formar;

elleftu nótt ef varö glaður,

uudri niður deyr fénaður;

tólftu nótt hver tér með kvíða

takist stríð í löndum víða.

3. Vísur um 6 daga næsí íólf dögum jóla.

Eptir tólf daga talda fyrsta dag, en frá miðdegi,

tvenna þrjá næstu útvalda Februari líkan segi,

sex þá við ljós sumar kenna, til miðdegis Junius teikna,

því sérhver birtir mánuöi tvenna; viö tíu hina limm svo reikna.

o.

4. Um merkidaga í

1. Nýársdags megn morgunroöi,

minnzt hann stríö í illviðrum boði

;

vænst skín sól (á) Vintensdegi,'

vit friðsamt ár fyrir segi.

2. Skær Pálsdagur beztur bíður,

blási vindur, strítt hélt lýður

meöalár, er félli, brugga

ótíð með sótt þoka og mugga.

3. Skín frekt sól á íöstu-inngángi,

föstu-tíð eins ljómar leingi,

skær þann dag í ár upp rennir,

yrkja jarðar lukkast kennir.

4. Tíma þann má tré upp höggva,

traust smíði má með þeim brúka;

6.

7.

12 mánuðuni.

oss tjá fróðir, ef ei villast,

aldrei kunni það að spillast.

þá marga þoku Martius hefir,

minnzt, eins stór regnár það gefur

;

daga-tal í Marti merka

mjög varö fyrst frá páskum sterka 5

í August munt eingu minna

af þokum tjölda finna.

Á Pálmadag ófrítt veður,

eingan maun þess þýðíng gleður;

á páskadag ef lítt daggai*,

ei verða stórir heyabaggar.

(Ef) stirt viðrar á þeim degi

ávaxtarvon bilar eigi;

1. þaunig liaudritib; á ef til vill a6 vera Vinccntíusmessa. 22. Jan.

566 FYRIRBOÐAR UM VEÐRATTUFAR.

börn skal þá af brjóstí venja,

bið of laung þeim orkar kenja.

8. Hvítasunnu regn mun sjaldan

sýna nema ávöxt kaldan;

(á) Urbanus ef sól Ijómar,

eikur prýða ber og blómar.

9. Á sagðan dag cf að rignir,

ávaxtar tjón halda hyggnir.

Um þrot Mai blómgast eikur,

af þess móti vert ei bleikur.

10. Skín klárt veður á dag dýra,

dulið gott mun eptir skýra;

ef mjög rignir á Jónsmessu,

minkun gróða gegnir þessu.

11. Eigni dag, þann móðir meya
með flýti kom drótt að segja

já, fram dregst í veðrátta

alt til fjörutíu nátta.

12. Á Jakobsmessudag ef sól lýsir,

eptir koma kuldar vísir;

ef sá dagur votur væri,

veðrátta hrá eptir færi.

13. Var þá sólskin varmt með skúrum,

verður ekki þörf á stúrum,

kemur þá kyrlátt veður;

kendu oss svo forfeður.

14. Sumiudagar þrír svo klárir,

samt fyrir Jakob frjóvsamt ár er,

varð regn þann dag, vel oss nægi,

vex gróður í meira lagi.

15. Jakobsmessu að miðjum degi

merk tíma til jóla, segi;

eptir jól ber um árgángur,

eptir miðmunda dagur er lángur

;

ef skín glatt, þá upphefst meya,

árgæði mun fyrir segja.

5. Vísur af sólarhattum.

1. Ársól gáruð og ský undir, 3. Af sólsetri upp ef kunna
öllstórrcgnþanndag,þærstundir; á loptið ský rauð að renna,

sé skýin þúng og svört að morni, næsta dag blíðviðri boða,

sést norðanstormur af horni. ber það til eins af kvöldroða.

2. Ef ár-sól geisla greiðir, 4. Á vetur, þá frost úr dregur,

geystregnogvindbráttinnleiðir; pt gýs snjór drjúglegur,

mikið regn býr morgunroða, utan svört ský sé þar meður,

minnzt, stríð og illviðri boða. þá varð dögg, eður krapaveður.

6. Um mcrki á komandi túngli.

1. Nýtt túngl þegar nokkuð sjáið, svart um mittið ef það skoðar,

nýtri forsögn glögt að gáið: alla tíð þess bezta boðar;

sést það hvítt á lopti Ijóma, mánuð fyrsta fjúk ef sendir,

logn björt niðri af því koma; fylgir fram, til þess það endir.

rautt ef þykir það tilsýndar, 4. Túnglið rauða vottar vind,

þá blása opt á því vindar. vætan bleikju þýðir,

2. Fölt og bleikt ef íinnst það vera, skín(i) nýtt með skærri mynd,

fjúkskemd vill það opinbera; skírviðri það þýðir.

primet (V) dökt um horn efhittir, 5. Með túnglkomu trúðu það,

hreggviðri þú nærri kvittir. og tem þér gætni slíka:

3. Fárnætt glæst, sem gull, efljómar, veðrabrigða von er að,

geysiveður í nánd rómar; víst með fullu líka.

VENJUll. 567

7. Fyrlrsogn daggar.

þá fuglar vatn f flokkum vaða,

framkom saltið nýblotnaða,

eykur,

ekki vill úr húsum reykur;

sólarskin mun sárheitt finna,

syfjar drósir mjög, þá spinna,

mjög heitt gesti mjöð (ef) bítur,

mikið regn um skamt ei þýtur. i

4, GREIN.

VENJUR.

Ymsar venjur hafa tíðkazt, og haldast enn hér á landi sumar hverjar,

sem ekki eru ómerkilegar, og ættu því ekki að gleymast, og því vil eg

minnast þeirra hér, sem eg þekki, af því þeim svipar talsvert til kredd-

anna, sem á undan eru komnar. þessar venjur, eða réttara sagt venju-

brigði, hafa verið viðhafðar, og eru það enn sumar, einkum í mataræði og

annari háttsemi á hátíðum og tyllidögum, 2 og ýmsum glaðníngum endrarnær.

Mest hefir kveðið að þeim og kveður enn, eins og flestri annari viðhöfn,

fyrir og um jólin, og því þykir mér réttast að segja frá þeim í þeirri

röð, sem þær fylgja á kirkjuárinu.

Kvðldskattur. 3 það er enn siður sumstaðar fyrir norðan (í Eya-

fjarðar og þíngeyarsýslum að minnsta kosti), að húsbændur veita hjúum

sínum eitt kvöld ótiltekið, öndverðlega á jólaföstunni, svo mikið sælgæti í

mat, sem þeir eiga fjölbreyttast og bezt til á heimilinu, og ber öllum

saman, sem það þekkja, að það sé mesta kethátíö 4 á árinu, og keppast

jafnvel öreigar við að veita hjúum sínum þenna kvöldskatt, og kljúia til

þess þrítugan hamarinn, hvað litla björg sem þeir eiga í húsum sínum.

Fyrmeir var það og sumstaðar siður, að hver heimamaður veitti kvöldskatt

öllum á heimilinu, og keptist hver við annan, að verða ekki minni, en

1. þessir 7 vísnaflokkar eru vestan úr Dölum, og hefir séra Gubmundur Einarsson

útvegab' mér afskriptina, eins og af M e r k i d ö g u m í h v e r j um m á n u 6 i. Neðan undir

afskriptinni stóð þetta mebal annars: „þessar visur eru skrifabar eptir liandriti, sem er

skrifab 1790 eptir gömlu handriti . . .])Ctta er nú skrifab 1854." Aubsjáanlega eru

vísurnar sumstaðar viltar, og vantar í |)ær bæbi heilar hendíngar og atkvæbi. En af \m
vísurnar eru líklega ekki almennar og eiga vel vib cfnib, hefi eg fært ys&v hér til.

2. Eg undan skil hér pó alla veizlusibi og brúbkaupssibi ab forjm og nýu, sem yrbi

of lángt mál, ^ar sem um |iá eina sór eru til lángar og merkilegar ritgjörðir, bæbi eþtir

Eggert lögmann Olafsson og abra fornfróba mcnn, sem \>\í mibur liggja óprentabar.

3. Orbib kvöldskattur bendir pegar á eitthvab óvanalegt,]>ví skattur er almenna

orbib yfir morgunmat, og er)>ví óeiginlega haft mn kvöldmat.

4. Alment hafa jól og páskar veriö taldar mestu kethátíbir, og \M sagbi kerlíngin

:

„Ef jóladaginn bæri upp á páskadaginn, jiá yrði mikil kethátíb. 1
' „En nú verbur þab

aldrei," sagbi önnur. Út úr þessu hnakkrifust pæi'íjví leingi, önnur otabi fram skil-

yrbinu, en hin stób á reynslunni.

568 VENJUR

hinir, svo að það uröu eins margir kvöklskattar á jólaföstunni, og margir

voru menn á heimilinu. þessi venja, að hver heimilismaður veiti kvöld-

skatt, er nú afiögð, en þó ber það við enn, að nokkrir heimamenn, 3 eða 4,

taka sig saman um að standa öllum hinum fyrir beina eitt kvöld, og hinir

taka sig þá saman aptur, að endurgjalda þegnar velgjörðir annað kvöld,

en bóndinn og húsfreyan gera það ávalt í fyrnefndum sýslum. þessu til

sönnunar set eg her brag um kvöldskattinn eptir Árna Jónsson á Stóra-

Hamri í Eyafirði, sem sýnir, hversu fjölbreyttur skatturinn var.

1. Kvöldskatt fékk eg, kær og þekk 5. Af barni rollu bríngukoll

konan gekk um beina: baugs lét tolla lína

magáls þekkja mundi eg smekk; á mínum bolla, mæt og holl;

má því ekki leyna. mátti eg hrolli týna.

2. Lángur þar hjá leggur var, 6. Hákarls sniðið hafði kvið

laukinn bar hann gæða; hrundin iðu glansa,

bónda skar eg bitann snar, og lagði niður á leirfatið;

brátt t>ví fara að snæða. lá mér við að stanza.

3. Stykki hér með hryggjar er, 7. Efst lá kaka, eins og þak,

huppsneiö skerast mundi, sem eldsins bakan herti;

flot og smérið baugsól ber baröið spraka meður mak
blossa hvera lundi. í munninn rak og skerti.

4. Rifið breitt mér var og veitt, 8. þakkir iaðu, þakin dáð

varla sneitt af skorti; þorna láðin kæra,

það var feitt og fieira en eitt, fyrir þáða þessa bráð

frá er, neitt eg gorti. og þægð, sem náðir færa. 1

Staurvika og staurbiti. Næstu vikuna fyrir jólin eru vökur haföar

leingstar á íslandi, og vakan miðuö viö sjöstjörnuna til sveita, þar sem

ekki eru stundaklukkur ; er svo vakað, þángað til síjarnan er koinin í

nónstað eða miðaptan. þessi vika er bæði kölluö „augnavika" og „staur-

vika". Augnavika heitir hún af því, að þá „vaka menn öll augu úr höfði

sér", þreytast við ljósbirtuna og verða dapureygðir; en staurvika af því,

að til þess að halda vöku fyrir fólkinu, létu húsbændur „vökustaura" á

augu þess, þegar þaö fór að dotta á kvöldin; það kalla aðrir „augnateprur."

í vökustaura, eða augnateprur voru hafðar smáspýtur, lítið gildari en brenni-

spýtur og ámóta lángar, baulubein eða gelgjubein úr þorskhöfði; var

spýtan brotin eða baulubeinið til hálfs. svo þaö gapti sundur ööru megin,

en var heilt hinu niegin með lítilli brotalöm á. Upp í brestinn, sem

varð á spýtunni, var látið augnalokið, og hélt spýtan (eða beinið) sér svo

4. Um kvöldskattinii er tekiÖ eptir frásöga aljiíngismannaiiiia Stefáns Jónssonar á

Steinstöðum og Jóns Siguróssonar á Gautlöndum, en kvæÖið um skattinn er tekio eptir

minni Steí'áns.

VENJÖR 569

fastri á augnalokinu, með því ángarnir úr henni geingu á víxl inn í lokið,

svo það gat ekki dregizt niöur íyrir augað, og urðu þeir svo að sitja

bíspertir með vökustaurana, sem ekki gátu vakað öðruvísi. En af því hús-

bœndur á íslandi vita, að allir vilja hafa nokkuð fyrir snúð sinn, var það

venja, að hver húsmóðir gæfi hjúum sínum í vökulokin, meðan staurvikan

stóð yfir, góðan bita af einhverju sjaldfeingnu bæði í sárabætur og fyrir

það, að þau legðu svo hart að sér með vökur og vinnu. Sá glaðníngur,

sem gefinn var í því skyni, var kallaður „staurbiti."
1

Jólanóttin. þaö er nú svo sem sjálfsagt, að allir halda til jólanna,

sem er móðir allra hátíða annara; þá er ekki lítið um dýrðir fyrir börn-

unum, sem hlakka til að sjá svo mörg ljós, sem kostur er á að sjá bæði

í kirkjum og heimahúsum. þessi ljós-hátíð er þó ekki að eins bjá

mennskum mönnum, heldur einnig hjá álí'um, því þá voru híbýli þeirra

öll Ijósum prýdd, og alt lék þá hjá þeim á alsoddi af dansi og hljóð-

færaslætti. Hvort sem nú mennskir menn hafa tekið það upp eptir dans-

ferð álfa, að hafa vikivakana helzt um jólaleytið, sem síðar mun
sagt, þá er það þó víst, að jólin voru og eru sannkölluð ljós-hátíð einnig

bjá mönnum ; því til forna var það siður, að húsmæður sópuðu allan bæinn

horna og enda á inilli bæði á aðfángadagskvöld og gamlárs kvöld, síöau

settu þær ljós í hvern krók og kima, svo hvergi bæri skugga á, og

fögnuðu með því álfum þeim, sem á ferð kynnu að vera, eða flyttu sig

búferlum á nýársnótt. þegar þær höföu sópað bæinn og sett ljós í hann,

geingu þær út og í krfng um hann, sumir segja þrisvar, og „buðu álfum

heima", svo mælandi: „Komi þeir, sem koma vilja, veri þeir, sem vera

vilja, og fari þeir, sem fara vilja, mér og mínum að meinlausu. U2 þessum

formála fylgdi þaö og, að konur báru stundum víst og vín á borð í bæum
fyrir álfa, og segir sagan, aö vistin væri jafnan horfin að morgni. Vera

má, að meir hafi það tíðkazt að bjóöa álfum heima á gamlárskvöld, og að

bera mat á borð fyrir þá, en á aöfángadagkvöldiö , en ljósagángurinn var

eingu minni á jólanóttina, en nýársnótt, og þegar fólkið fór að hátta þessi

kvöld, hafði húsfreya jafnan gát á því, að ekkert ljós væri slökt, og setti

þá upp ný ljós í hverju horni, þegar hin voru íarin að loga út, eða lét

á lainpana aptur, svo ljósin skylclu endast alla nóttina, þángað til kominn

var bjartur dagur daginn eptir. [»aö er enn sumstaöar siöur hér á landi,

að láta]jós loga í baöstoi'um yfir iólkinu, þó það sé sofandi, báðar þessar

nætur, og þó ekki sé leingur kveykt Ijós í hverju horni, eldir þaö enn

eptir af Ijósagánginum forna, að víða er hverju mannsbarni á heimilinu

gefið kerti bæði þessi kvöld, en einkum á aðf'ángadagskvöldiö, og kallað

1. Bezt hcíir hér írásagt húsfrú liólmíríöiir þorvaldsdóttir,

2. Sbr. I, 1. gr.; 105. bls.

570 VENJUR

jólakerti og nýárskerti. Þó gátu menn ekki notiöjólagleðinnar me& öllu áhyggju-

lausir, því auk jólasveinanna, sem fyrr eru nefndir, 1 var þaö trú, að sú

óvættur væri þá á fer&, sem vavkallaður jólaköttur. Hann gerði reyndar

eingum þeim mein, sem eignuðust einhverja nýa flík að fara í á aðfánga-

dagskvöldið; en hinir, sem ekkert nýtt fat feingu, „fóru allir í jólakött-

inn," 2 svo hann tók (át?) þá, eða að minnsta kosti jólarefinn þeirra, og

þókti þá góðu fyrir goldið, ef kötturinn gerði sig ánægðan með hann. En jóla-

refur hét það, sem hverjum heimilismanni var skamtað til jólanna (ket og

flot o. s. frv.) á aðfángadagskvöldið. 3 Af þessu keptust alKr við, bæði

börn og hjú, að vinna til þess af húsbændum sínum fyrir jólin, að fá

eitthvert nýtt fat, svo þeir færu ekki í ólukkans jólaköttinn, né að hann

tæki jólarefinn þeirra; og þegar börnum og hjúum tókst bæði að fá nýa

flík, nógan jólaref og þar á ofan jólakerti, og það, sem mest var í varið,

að þurfa ekki að fara í jólaköttinn, var ekki kyn, þó kátt væri um jólin

til forna. Um jólagleði barna er þetta kveðið:

„það skal gefa börnum brauð,

að bíta í á jólunum,

kertaljós og klæðin rauð,

svo komist þau úr bólunum,

1. Sbr. I, 3. gr., 219. bls. Missagnir eru um ^að, hvort jólasveinar færu að koma til bygða

13 eða 9 nóttum fyrir jól, og hafa sumir fært fjetta erindi sem sönnun fyrir }>ví síðara,

sem jieir eigi að kveða:

„Upp á stól

stendur mín kanna;

níu nóttum fyrir jól,

yÁ kem eg til manna."

En seinna hefi eg heyrt, að jjað væri sumstaðar trú nyrðra, að jólasveinar ættu að

koma að landi (af sjó?) með norðanátt á jólaf'östu eða með henni, en færu aptur með

sunnanátt um jjrettánda, og er sú sögn um leið auðsjáanlega fyrirspá um veðráttufar, að

}jað geri norðanátt með jólaföstu, en sunnanátt eða hláku með frettánda.

2. Eða „klæddu jólaköttinn", sem sumir kalla fyrir norðan. Sumstaðar (í Borgar-

firði) er sú sögn, að jjeir, sem einga nýa Bpjör feingu fyrir jólin, ættu jjar að auki að

hafa £á skript, að fara á aÖfángadagskvöldið með fult hrútshorn af hlandi í hendinni,

jiángað sem ^eir væru fæddir, og skvetta úr horninu í rúmið, sem þeir voru fæddir í.

Hvernig sem á jjetta er litið, lítur svo út, sem jjessar skriptir hafi verið hafðar fyrir

koyri á börn, sem voru löt að læra og Ijúka við jjað, sem jjau áttu að vera búin

með fyrir jólin.

3. Jlvergi hefi eg orðið i>ess var, aö bændur skamti sjálfir miðdegismat á jóladaginn

lijúum sínum og húsfreyunni með, sem ICggert Ólafsson getur um í ferðabók sinni 454.

bls. að hafi tíðkazt noröan (vestan) til í Barðastrandarsýslu, en vitað hefi eg, að hús-

mæöur hafa aflokið miðdegismatarskamti til jólanna á aðfángadagskvöldiö. Eins er £aí

víða enn siöur, sem Eggert getur um, að bændur slátri kind til jólanna; er jjað kölluö

jólaær, hvort sem pað er ær eða önnur kind.

VENJUR. 571

væna flís af feitum sauð,

sem fjalla gekk á hólunum.

Nú er hún gamla Grýla dau5;

gafst hún upp á rólunum."

Enn má telja það jólanóttinni til gildis, að þá voru útisctur á kross-

götum einna tiöastar, og vikivakar almennast haldnir.

Nýársnótt urðu margir hlutir undarlegir, og mikið um dýrðir, þar

sem álfar fluttu þá búferlum, sóktu tíðir og heimboð hverjir til annara;

þá var hvað bezt að sitja úti á krossgötum ; þá töluðu kýr að sumra sögn,

þó aðrir segi það væri á þrettándanótt; þá var trú, að „kirkjugarður risi",

og að alt vatn yrði þá snöggvast að víni. 1 það verður að hafa það hug-

fast, að „hátíð er til heilla bezt", og því hafa sumir ætlað, að óskastundin

væri þessa merkisnótt. Menn hafa á marga vegu viljað leita sér láns og

heilla, og þess vegna grafizt mikið eptir því, nær óskastundin væri, svo

a& þeir gætu óskað sér hvers sem þeir vildu. Sagt er, að Sæmundur fróði

hafi orðið einna drjúgastur í því, og sagt, sem fyrr er getið, að óskastund

væri einu sinni á hverjum degi. þó fer nokkrum missögnum um þetta,

t>ví sumir segja, að óskastundin sé ekki optar en einu sinni á hverjum

laugardegi, sumir, að hún sé að eins einn laugardag á árinu, og enn

nokkrir að hún sé á nýársnótt. Svo er sagt, að piltur einn ætlaði að

reyna að hitta óskastundina. Hann tók sig til einn laugardag, en aðrir

segja á gamlárskvöld, settist upp á bæarbustina, hélt húfunni sinni opinni

milli handa sér, og bað í sífellu og hástöfum með þessum orðum: „Full,

full húfan mín með rauða gull." þarna sat pilturinn alla nýársnóttina

(eða laugardaginn) og var að óska, þángað til um morguninn, að einn af

heimamönnum gekk út, og heyrði, hvers dreingurinn óskaði, og sagði,

um leið og hann gekk út: „Eg vildi hún væri orðin full af skít." þetta

varð að áhrfnsorðum; því maðurinn hitti óskastundina, en dreingurinn þagði,

á meðan hinn óskaði.
2

jþá er sögnin um búrdrífuna allmerkileg, en

svo hét hrím það, sem forðum féll á nýársnótt á búrgólfið hjá húsfreyum

;

því þær létu þá standa opna búrgluggana. Hrím þetta var lfkast lausa-

mjöll, hvítt á lit, smágert og bragðsætt, en sást hvorki né náðist nema í

myrkri, og var alt horfið, þegar dagur rann á nýársmorgun. Ilúsfreyur

þær, sem vildu safna búrdrífunni, fóru svo að því, að þær settu pott úr

brynjumálmi á mitt búrgólfið, létu yfir hann sígjugrind með krossspelum

yfir, og gat þá búrdrífan ekki komizt út aptur um opið, sem var kross-

myndað. Sumir segja, að húsmæðurnar væru sjálfar í búrinu alla nýárs-

1. Eggert Ólafsson segir, að f>aÖ hafi átt aÖ veröa á prettándanótt, sjá Kvæ&i hans

220. bls. 3. neðanmálsgr.

2. Almenn sögn.

572 VENJIJR

nótt, meöan búrdrífan féll; en þegar potturinn væri orðinn fullur, hafi

þær látið yfir hann krosstréð, svo drífan gæti ekki komizt upp úr honum,

og er sú sögusögn öll líklegri. En búrdrífunni átti að fylgja einstök

búsæla og búdrýgindi. 1

l'rettándanótt er og í mörgu merkileg, sem fyrr er sagt. fcá segja

flestir, að kýr tali, og að lið Faraós fari þá úr selshömunum og gángi á

land, þó aðrir segi, það sé á nýársnótt. þá heppnuðust og vel útisetur á

krossgötum og alt eins miðsvetramóttina. þrettándanótt var og haldin

helg í Grímsey og víðar, alt fram um 1849, hvað sem síðan er, af því

hún samsvaraði jólanóttinni gömlu. Hún hefir og verið kölluð „draum-

nóttin miklaa , af því þá átti austurvegskónga að hafa dreymt um fæðíng

Krists, og þvf eru allir þeir draumar merkilegastir og þýðíngarfyllstir,

sem mann dreymir þrettándanótt.

torri og Góa, Einmánuöur og Harpa. Næsti mánuður eptir

miðjan vetur heitir enn, sem kunnugt er, þorri, næsti mánuður eptir

hann Góa, seinasti vetrarmánuðurinn Einmánuður, og fyrsti sumar-

mánuðurinn Harpa. Fornsögur segja frá því, hvernig 2 fyrstnefndu mán-

uðirnir feingu nöfn sín,
2 en ekki er rnér kunnugt, af hverju Einmánuður

og Harpa dragi nafn. Reyndar hefir dálítið boðoröaslángur komizt á

munnmælin, því þau gera þorra og Góu að hjónum, þar sem þau eru talin

feðgin í fornum sögum; er þorri húsbóndinn, en Góa húsfreyan; þeirra

börn eru þau Einmánuður og Harpa. þess vegna var það skylda bænda

„að fagna þorra", eða „bjóða honum í garð," með því að þeir áttu að

fara fyrstir á fætur allra manna á bænum, þann morgun sem þorri gekk

í garð. Áttu þeir að fara ofan og út í skyrtunni einni, vera bæði ber-

læraðir og berfættir, en fara í aðra brókarskálmina, og láta hina svo lafa

eða draga hana eptir sér á öðrum fæti, gánga svo til dyra, ljúka upp

bæarhurðinni
,
hoppa á öðrum fæti í kríng um allan bæínn, draga eptir

sér brókina á hinum, og bjóða þorra velkominn í garð, eða til húsa.

Síðan áttu þeir að halda öörum bændum úr bygðarlaginu veizlu fyrsta

þorradag; þetta hét „að fagna þorra". Sumstaöar á norðurlandi er fyrsti

þorradagur enn í dag kallaður „bóndadagur"; á þá húsfreyan að halda

vel til bónda síns, og heita þau hátíðabrigði enn „þorrablót." Húsfreyur

áttu aö fagna Góu á líkan hátt, og bændur fögnuðu þorra, fara fyrstar

manna á fætur fáklæddar Góumorguninn fyrsta, gánga þrisvar í kríng um
bæinn, og bjóða Góu í garða, svo mælandi:

1. Um búrdrífuna heíir Guömundur stúdent Sigurösson á StaÖ í SteingrímsfirÖi safnaÖ

þessu eptir sögnum í StrandasýsJu; sbr. Búrdrífuvísur í kvæöum Eggerts Olafssonar.

220,—221. bls.

2. Sjá Fas. II, 1. og J7. bls. og Flb. I, 21.—22. og 219. bls.

VENJUR. 573

„Velkomin sértu, Góa mín, og gakktu inn í bæinn;

vertu ekki úti í vindinum vorlángan daginn."

Fyrsta Góudag áttu og húsfreyur að halda grannkonum sínum heimboð.

Yngismenn áttu að fagna Einmánuði og ýngismeyar Hörpu á sama hátt,

og húsbændur og húsfreyur fögnuðu þorra og Góu. það er varla efamál,

að þessi venja, að fagna jþorra, Góu, Einmánuði og Hörpu, heíir verið

eptirleifar hins forna þorrablóts, Góublóts
;
Einmánaðarblóts og sumarmála-

blóts, þó lítiö sé nú orðið um þenna fagnað víðast hvar.

9

Sprcingikvöldiö. það er hvorttveggja, aö Island var pápiskt til

fovna, eins og önnur lönd í Norðurálfunni, encla hafa menjar þess haldizt

í mörgu jafnvel til þessa dags. þó hér hafi, ef til viil, aldrei verið aðrar

eins glaðværðir fyrir föstuna (lángaföstuna , eða sjöviknaföstuna), eins og í

öðrum löndum um það leyti ársins, var þó til forna mikið haldið til þriðju-

dagsins í föstuinngáng, og er víða gert enn hér á landi, en í útlöndum er

mánudagurinn mestur tyllidagur. l>riðjudagskvöldið í föstuinngáng veittu

húsbændur hjúum sínum hángiket og flot, eða ef það var ekki til, baunir og

annan undirstöðumat, svo mikið sem í þeim lá og nieira til. því var kvöld

þetta kallað spreingikvöld, eða spreingidagskvöld. þó er önnur

saga til þess, hvernig nafnið sé tilkomið, og er hún svo, að einu sinni bjó

ekkja á búi sínu; hún hafði hjá sér dóttur sfna og fleira fólk, og hélt til

spreingikvöldsins eptir efnum. þegar búið var aö borða um kvöldið, segir

húsfreya: „Guði sé lof; métt er eg og mfnir." Dóttir hennar ímyndaði sér,

að móðir sín hefði borðað meir en hún og væri saddari, gellur því við og

segir: „Spríngi sá, sem fyllstur er.
u En svo brá við, að stelpan sjálf

sprakk viö þessi ummæli, því hún var fyllst. Af þessu leiða sumir spreingi-

kvöldsnafnið, en aðrir af því, að þá skyldi hver maður borða undir spreing;

en öllum þeim ketleifum, sem afgeingu og heimamenn gátu ekki torgað

um kvöldið, safnaði húsbóndinn saman á þriðjudagskvöldið, lét þær í skinn-

belg, batt hann upp í baðstofumæni, og lét hann hánga þar fyrir augunum

á heimamönnum sínum alla föstuna, þángað til á laugardaginn fyrir páska.

l»á tók hann ofan belginn, og fékk hverjum sínar leifar, sem „setið hafði

f föstunni", meö því aö nefna hvorki ket né flot alla föstuna, heldur skyldi

þá nefna það „klauflax" og „afrás"; þvf síöur mátti bragða ket allan þann

tíma, og helzt sú venja enn í pápiskum löndum. fcó voru það ekki einu

skriptirnar, sem þeir feingu, er „úr föstunni geingu", að þeir mistu mat-

leifa sinna frá spreingikvöldinu, heldur höföu þeir og fyrirgert páskaketinu,

sem Eggert Ólafsson kannast við,
1 og enn fleiri víti voru þeim sett. Sagt

er, að pápisku biskuparnir hafi sett ríkismönnum ujósnir, til að vita, hvort

1. Sjá Foröabók Eggerts og Bjarna, 25. bls.

574 VENJUR

þeir ætu ekki ket eða nefndu það um föstutímann
,
og tóku þá af t>eim

heilar jarðir íföstuvíti,
1 en af fátækari mönnum voru teknir aörir fjármunir,

ef þeir áttu, eöa Þeir voru sjálfir teknir í bönd, sem erindið segir:

„Einginn mátti nefna ket

alla föstuna lánga;.

hver þaö af sér heyra lét,

hann var tekinn til fánga. u

Hitt er almæli, að þeir, sem vildu „sitja í föstunni", en varð þa& þó

á, að gá ekki aö sér, grétu beizklega þá yfirsjón sína, sem Jónas heitinn

Hallgrímsson hefir sýnt dæmi til með „Klauflaxinum." þar segir svo:

Sjö sinnum sjö eru 49, sagði Hallur á Skollafit; þaö er föstutíminn, og

þá má einginn nefna ket — varaðu þig maður á að syndga. Eg hefi

komið að honuin í túnglsljósi, þar sem hann sat á eldhússglugga og seildist

inn á rárnar, og talaði viö sjálfan sig í hálfum hljóðum. Hann sagðist

liggja á dorg, og vera að veiða, og hélt það væri hverjum manni heimilt.

Og þegar hann kom á þíngið og sýslumaöurinn sagði, hann hefði stoliö,

þá bar hann ekki á móti þvf, nema hvað hann neitaði, það hefði verið

ket. „Eg hefi tekið klaufiax", sagði þjófurinn, „og býst við aö veröa

hýddur; en það er bezt aö bera sig karlmannlega." það bar ekki heldur

á honum, að hann væri sérlega daufur. En þegar honum var lesin upp

þíngbókin, og hann heyrði þar stóð „fimm fjórðúngar af ketia, þá fór

hann að gráta og sagði við dómarann: „Krofið var fimm fjórðúngar; en

hitt voru ekki mín orð ; skrifiö þér heldur 6 fjóröúnga og setjið þér

klauflax." 2 Annað merkisatriði er það um þriðjudaginn í föstuinngáng,

sem tíðkazt hefir til forna, að þá áttu þjónustumenn að greiða þjónustum

sínum þjónustukaupið fyrir árið frá næsta þriðjudegi í föstuinngáng, eða

vorkrossmessu vorið fyrir, eptir því sem á stóö. þó lítur svo út, sem

ineira hafi fylgt með kaupgjaldinu , sem þessi vísa bendir á, sem kveðin

er um þá venju:

„þriðjudaginn í föstuinngáng,

það er mér í minni,

þá á hver að falla í fáng

þjónustunni sinni."

1. þaö er sagt, aö njósnarmenn biskups nokkurs hafi einu sinui komiö um kvöld á

föstunni upp á glugga lijá ríkisbónda einum, í j>ví hann var að skera sundur ærsíöu, og
sagöi um leiö: „Og mögur er hún, ærsíöan svarna." Njósnarmenn báru biskupi J^essi

orö og athöfn bónda, og tók biskup af honum fyrir tiltækiö jörö þá, sem síöan or sagt

aö héiti Ægi8síöa; £ó fer missögnum um þaö, hvernig þaö bæarnaíh sé undirkomiö,

sbr. VI, 3.a„ 99. bls. Eptir öörum ríkismanni, sem biskup haföi vítt stórum fyrir viölíka synd
og yfirtroöslu föstunnar, er haft aö hann hafi sagt: „Gott er flot og ket; en fullkaupa

2. Klaufiaxinu er tekin úr 9. ári Fjölnis. Kh. 1847, 35. bjs.

VENJUR 575

Oskudagurinn er fyrsti miðvikudagur f föstu. Hann hefir verið

haldinn á annan hátt á íslandi eptir siðabótina, en pápiskir halda hann,

sem setjast t>á í sekk og ösku. íslendíngar hafa haldið upp minníngu

hans með glensi og gamni síðan, með því kveiinfólk liefir heingt á karl-

menn smápoka með ösku í, eða komið henni á þá ööruvísi; þaö heita

öskupokar. 1 En karlmenn hefna sín meö því aptur á kvennfólkinu, aö

þeir koma á þær smásteinum ýmist í pokum eða á annan hátt. Opt hefir

orðið þrætni úr því, hvort það ætti að metast gilt, ef karl eöa kona bæri

ösku eða stein öðruvísi en í poka, sem kræktur væri á með títuprjóni,

svo hitt vissi ekki af, og eins úr því, hversu lángt skuli gánga með

öskuna eða steininn, til þess að burðurinn sé lögmætur, því þeim, sem

koma ösku eða steini á aðra, þykir nægja, ef geingið er með hvort um
sig 3 fet, en hinir, sem bera, kalla það ómark, ef skemmra er geingið,

en yfir 3 þröskulda. Um þetta eru enn mjög deildar meiníngar.

XJm páskavikuna og páskana kann eg fátt að segja, en hnaus-

þykkum grjónagraut man eg gjörla eptir bæði á Skírdagsmorgun og

páskadagsmorguninn, og voru þeir kendir við dagana, og kallaður Skír-

dagsgrautur og páskagrautur; því er sagt um Hvítárvalla-Skottu, að menn

sáu, er hún var að þvo sér upp úr páskagrautnura. Aptur voru þau tíöabrigði

á föstudaginn lánga, aö gamlir menn hýddu þá börn sín fyrir allar þær áviröíng-

ar, sem þeiin hafði orðið á um föstuna, en blökuðu þau ekki hendi þaun tíma,

en mintu þau að eins á föstudaginn lánga, aö sagt er. Af þessum siö eimdi

enn eptir í þeirra manna minnum, sem nú lifa, og er það eitt til dæmis

um það, að gömul kona átti dóttur manni gefna og gipta, og var kerlíng

komin í hornið til þeirra, en henni brá til gamla vanans og ætlaöi að

taka dóttur sinni tak á föstudaginn lánga, og hýöa hana. En maðurinn

konunnar meinaði teingdamóöur sinni, aö hirta konu sína, svo kerlíng varð

að hætta við svo búið, fór að skæla sig og bað guð að fyrirgefa honum, að

hann vildi ala slíkt óstýrilæti upp í konunni. — A páskadagsmorguninn

verða þau venjubrigði, að sólin kvikar til nokkur augnablik, í því hún

kemur upp. það er kallaöur „sólardans" og sagt, að svo hafi hún gert

hvern páskamorgun um það leyti í Krists upprisu minníng, því Kristur

hafi risið upp um sjálfa sólaruppkomuna.

Sumardagurinn fyráti hefir leingi verið talinn meö hátíðum hér á

landi, enda var messað á hann, þángað til tilskipunin 29. Mai 1744 af-

skipaði þá alla messugjörð, eins og fyrsta vetrardag, heitdag Eyfirðínga

(fyrsta þriðjudag í Einmánuði) og á jólanóttina. 2 En sumardagurinn fyrsti

hefir verið og er enn mikill tyllidagur fyrir því; því þó lítið sé nú orðið

1. Sbr. „Iceland; or the Journal of a Residence in that island during the years

1814 and 1815. By Ebenezer Henderson. Vol. II. Edinburgh, 1818. <fc 257. bls.

2, Sja Lovsamling for Island. II., 51G— 17. bls. 23. gr.

VENJUR

eptir af l>eirri venju, aö ýngismeyar fagni Hörpu, sem áður er sagt, gera

húsbændur þaö því dyggilegar, meö því að Þeir bæöi halda svo ríflega

til hjúa sinna í mataræði þann dag, sem þeim er auðið, 1 og eins tfðkast

það enn víða, að þeir gefa öllum heimamönnum gjafir, og heimamenn einnig

opt hvor öðrum, og jafnvel húsbændunum aptur. það heita „sumargjafir."

Kóngsbænadagurinn, eða hinn almenni bænadagur, var lögskipaður

11. April 1702. 2 Um hann er fatt í frásögur fært, nema hvað mörgum
mathák stóð fyrst í stað illur stuggur af föstunni, sem kóngsbréfið tiltók

um bænadagshaldið , enda er sagt, að það hafi leingi viðgeingizt hér,

sem enn kvaö vera siður í Danmörk, að ekki væri tekinn upp eldur á

kóngsbænadaginn. En eins og menn misskildu tilgáng bænadagsins, og

kölluðu hann kóngsbænadag, af þvf þá ætti einúngis aö biðja fyrir kóng-

inum, eins misskildu þeir föstuhaldið þann dag, sem sjá má af vísu þess-

ari, sem þar um er kveðin:
»

„Um Isalönd aukast nú vandræðin,

fer í hönd föstudagssulturinn

:

fyrir því kvíða margur má mátbráður dóni,

að ekki skuli þeir fæðu fá frá fimtudags nóni

til laugardags, lifandi nauða,

eg sé þaö strax, þeir svelta til dauða;

annars lags má leitast við kauða:

að skamta þeim fullan skattinn sinn,

áður en kirkju fara á fund, svo fullur sé maginn,

og kreiki þeir svo með káta lund á kóngsbænadaginn."

Að öðru leyti hafa menu haft horn í síðu kóngsbænadagsins vegna

íhlaupsins, sem honum fylgir, og áður er áminnzt.3

Jónsmessa hefir leingi verið höfó í hávegum, en úr helgidagatölu

var hún tekin með kóngsbréfi 26. October 1770. 4 þó var Jónsmessu-

nóttin f öllu meiri metum til forna, en dagurinn á eptir, því hún þókti

bezt fallin til að fá sér bæði kraptagrös og náttúrusteina.5
fcá nótt er

og döggin svo heilnæm, að hver sá, sem veltir sér ber í henni, verður

alheill sjúkleika síns, hvað sem að honum geingur. Sömu nótt hafa og

heppnazt vel útisetur á krossgötum.

1. Sbr. Feröabók Eggerts og Bjarna. 20. bls.

2. Sjá Lovsamling for Island. t, 575—77. bls.

3. Sjá X., 3. gr., 5G1. bls.

4. Sama kóngsbrefiö aftók og helgihald á 8 dögum öörum, sem þángaö tíl haföi

veriö messaö á. Sjá Lovsamling for Island. III., 689—90. bls

5. Sjá t. d. um mjaÖurt og lásagras, IV., 2, gr. b„ 645, og 646. bls. og úítí náttúru-

steina, IV., 3. gr. inngánginn, 648. bis.

VENJUR. 577

Þorláksmcssa á sumar var haldin í Skálholti meÖ mikilli viöhöfn

alt fram um siöaskiptin, og t>ókti einhver merkasta hátíð á árinu. Safn-

aöist þá sanian mikill mannijöldi úr ýmsuni áttum að staðnum meö hjátrú

og áheitum. Mest var]>á viðhaft, Þegar þorláksskrín, sem var ágætlega

prýtt, og geymdur í helgur dómur (bein) þorláks biskups í Skálholts-

kirkju, var borið út og í kríng um kirkjuna og kirkjugarðinn í helgi-

gaungu, meö hríngíngum, logandi vaxljósum, kertum og öðrum ceremon-
ium. Biskupinn og kennilýður allur skrýddist þá hinum bezta messu-

skrúöa, og geingu á undan, og þar á eptir allur mannfjöldinn með saungvum

og talnalestrum
,

og keptist hver við annan að fá aö bera skrínið; það

kölluðu þeir að „styðja þorláks hönd." þeir, sem náðu að bera skríniö,

eða að gánga undir það, töldu sig þess sælasta og kvitta allra sinna synda.

þegar proeessíunni var lokið, hélt Skálholtsbiskup öllum veglegustu veizlu.

Við þetta gáfust til staðarins stór fé í heitgáfum og offrum. það þókti

hin mesta nauðsyn, að biskup væri jafnan heima í Skálholti á þorláks-

messu, og fremcli alla biskupsþjónustu þann dag, var hann því svo gott

sem lögskyldur til að ríöa ekki að heiman í vísitazíu, fyrr en þorláksmessa

var liöin, sem nú er sett 20. Juli í almanökum, í minníng þess, að þá

var upptekinn helgur dómur þorláks biskups úr jörðu 1198, en messan

lögtekin ári síöar.
1 þegar Gissur biskup Einarsson kom til stóls í Skál-

holti, afnam hann þetta helgihald, bannaöi mönnum að koma þar saman

í því skyni, lét þá ekki ná til skrínisins og geymdi það á afviknum stað í

kirkjunni. 2 Af þessari pápisku spratt upp aptur annar siöur hjá almúga-

fólki á austursveitum, sem kallaðist „smalabúsreið". Henni var svo háttað,

aö ef smalinn, hvort heldur var karl eða kona, geymdi svo vel málnytu á

búi, að ekkert af henni misti máls fram til þorláksmessu á suniri, þóktust

smalar eiga sjálfskyldu á aö vera sjálfráðir og óháðir húsbændum sinum

á þorláksmessu, og eiga þar á ofan í þokkabót málsmjólkina undan beztu

kúnni á hverju búi. Af kýrnytinni gerðu þeir osta, grauta eöa vellínga,

eptir því sem hver vildi; þetta kölluöu þeir „sinalabú". Síðan riðu smal-

arnir, dreingir og stúlkur, meö smalabú sín um sveitina, fundust hópum

saman á ýmsum stöðum, héldu átveizlur, og höfðu í frammi ósiöi og ill

læti, og sá sem frakkastur var í þessu, þóktist rækilegast halda þorláks-

messu. þessi ósíöur, segir Jón prófastur fróöi Haldórsson, að hafi haldizt

fram á daga Odds bislcups Einarssonar; því á prestastefnunni á Kýrauga-

stööum á Landi, 9. Mai 1592, bannaöi hann þessar smalabúsreiöir rneð

1. íslenzkir annalar. Hafniae, 1847, 80. bls.

2. Eg hefi ánægjanlega vissu fyrir ^ví, a6 þorlákskrín var selt á uppbobsiúngi

(i Skálholti) 1802, og ura leiö „krossmarkiö stóra og Maríubrík. f *

II. 37

578 VENJUK

annari ósiösemi og liégiljuni. 1
ój? tókust smalabúsreiöar ekki af aö heldur

meö öllu, því þær haldast viö enn í dag í Skaptafellssýslu og undir Eya-

fjöllum, og eru nú nefhdar „smalareiðar". Að vísu er nú alveg gleymt

samband þeirra viö þorlákshelgina, nema aö því leyti, aö smalareiöin er

um sama leyti sumars, sem þorláksinessan forna var, æfinlega 15. sunnu-

dag í sumri, enda heitir sá sunnudagur enn „smaladagura . Nú hafa

smalareiöarmenn eingin smalabú með sér, en aptur ríöa miklu fleiri, og

jafnvel alt vinnufólkið af heimilunum, laugardagskvöldiö fyrir smaladaginn,

og í aörar sóknir, er á bæum hópum saman um nóttina og viö aörar

kirkjur daginn eptir, koma svo heim á hvern bæ í leiöinni, og er þeim

jafnan tekið með kostum og kynjum, þar seni þeir koma. Ef ekki er til

handa þeim hángið ket („fornket"), er skorin kind lyrir smaladaginn, til

aö fagna með smalareiöarmönnum. Sumum bændum þykir þaö jafnvel

óvirðíng, ef smalareiðarmenn koma ekki viö og þiggja hjá þeim veitíngar,

en þótt nokkrum þyki niðrí nóg um yfirferð þeirra og átroöníng; en einginn

vill þó verða til að synja þeim gistíngar eöa góös beina. Ekki hafast

smalareiðarmenn neitt ósiðlegt aö, nema ef þaÖ ber við, aö þeir verði

ölvaðir; en ósvinna þykir það, ei' þeir veröa svo á vegi staddir, að þeir

geti ekki verið við messu smaladaginn sjálfan.

Hér hnýti eg nú aptan i nokkrum einstökum glaðníngum, sem hús-

bændur veita hjúum sínum fyrir vel ailokin störf, og „goldnir eru í bitum

og sopum", sem kallaö er, þessir glaöníngar eru ekki bundnir viö neinn

ákveðinn dag, en fylgja þó vissum tímum og verkum, hvenær sem því er

aflokiö. þrír þeirra fylgja slættinum. Sá fyrsti af þeim er í því iólginn,

að þegar búið er „að losa bæinn úr grasinuu
, þ. e. búið að slá allstaöar

í kríng um bæinn á sumrin, l>á á húsfreya aö færa þeim, sem þaö gerir,

heilt rjómatrog með skyri niðrí út í slægjuna, í aukagetu fyrir þetta

viðvik. þessi aukageta heitír og „rjómatrog". Annar glaðníngurinn eru

töðugjöldin, sem húsbændur veita hjúum sínum í minníngu þess, að

búið er að alhirða töðu af túuum á sumrin, nær sem það er, ýmist sama

daginn sem túnin eru hirt, eða næsta sunnudagsmorgun þar á eptir. þessi

glaöníngur er eins konar umbun handa hjúunum fyrir aðstoð þeirra og

atorku við vallarsláttinn, og er víöast hvar í því íólginn, að gerður er

hnausþykkur grjónagrautur og geliim ölluin heimamönnuin meö sméri útí,

eöa síropsmjólk útá, sem sumum þykir enn meira hnossgæti. Grauturinu

heitir „tööugjaklagrautur". Sumir haí'a þó hángiö ket til tööugjaldanna.

Tödugjöld eru enn almenn hér á landi. l>á er hinn þriðji glaðníngur, og

] . Kg heíi tekib])Ctta atriöi liíngab ab eptir Biskupasðgum Jóns próíasts Haldórssonar,

eins og J. Espólín liefir einnig gert
;
sbr Árb. ísl. IV., 24.-25. bls. og V, 6G. bls. Kn

))ab, sem her segir á eptir um smalareiöar, er tekib epfcir Söga herra Jóns Gubmundssonar

og liúsfrú Hólmfríbar þorvaldsdóttur.

VENJUR 579

heitir hann slægjur. Svo stendur á þeim, aö þegar bóndinn er búinn

aS ná inn öllu heyi sfnu á haustin, eöa alhiröa úteingi, og er hættur viö

slátt það sumar, sker hann kind heldur væna, en t»ó fer það eptir því,

hvað margt fólk hann heldur, því sumstaöar nægir til þess lamb, og því

er kallað „slægnalamb", 1 þar sem sumstaðar veitir ekki af 2 kindum

vænum; 2 lætur hann svo sjóða kindina upp úr skinni, en þó er það sum-

staðar siður, að hvorki er til þess liafður innmatur né svið, sem er þá

nýtt og neytt seinna, og skamta kctið öHú fólkinu í minníngu þess, að slætt-

inum er aflokið. Slægjur held eg hafi verið miklu tíðari á suðurlandi en norður-

landi, og víst erum það, að þær eruhvergi nærri orðnar eins almennar nú, og

töðugjöldin, en ná þó til allra heimamanna, þár sem l>ær tíðkast á annað borÖ. 3

Smalagollur. Víða er það enn siður, að gera smölunum einhverja

minníngu fyrir trúa geymslu sauöfjárins á sumrin, og hefi eg heyrt, að

það væri með þrennu móti, síðan smalabúin hættu. þ>að er víða siður enn,

að gefa smölunum „stekklambu á vorin, sem bóndinn tekur af smalanum

á haustin, og fóðrar fyrir hann fyrir ekkert veturinn eptir; þetta geingur

svo koll af kolli, og opt eru ^cssi stekklömb eöa „smalalömb" 4 fóturinn

undir bústofni smalans á síðan, ef hann er samhaldssamur. ÍMúlasýslum

hefi eg heyrt, að það væri siður, aÖ smalar mættu eiga málsmjólk allra

ánna á Mikaelsmessu, og gera það við, sem þeir vilja; 5 en mjög víða er

það siður að gefa þeim gollurinn úr vænstu kindinni, hrútnum eða sauðn-

um, sem skorinn er að haustinu. íslcndfngar þekkja að vísu allir, hvað

gollur er, en þó skal eg skýra glöggar frá því. I gollurinn er haft bæði

gott ket og mör af kindinni, og er hvorttveggja látið í „gollursliúsið",

sem er himna sú, með allri fitunni á, sem er utan um hjartað; gollurs-

húsinu er snúið um, áður en þetta er í]>að látið. sem nú var sagt, síðan

er saumað fyrir það og soðið með öllu saman. þessa glaðníngs nýtur

smalinn einn, en einginn annar; því er það kallaður „smalagollur".

1. Sjá FerÖabók Eggerts og Bjarna, 25, bls. sbr. slagasauö í Olafs sögu helga, c.

195 (F. M S., V., 62. bls.)

2. Heyrt hefi eg, aÖ Magnús konferenzráö Síophensen í ViÖey haíi jafnan iátiö skera

2 vænar kindur í slægjurnar.

3. Ymislcgf er]>aÖ fleira, sem tína mætti til um sláttinn ekki ómerkilegt. þaÖ er

til dæmis haft eptir tröllkonu einni, minnir mig, aÖ hún hafi sagt: ,.Líttu ekki á ljá þína

lánga, en láttu lánghalann (hrífuna?) gánga," og: „Seint geingur á hólmalausan völl og

oddalausa gæru." Viö þénna sannlcika kannast bændur fyllilcga, og þyí gera þeir þab

sumir, sem ekki mæla hverjum sláttumanni út völl sðr, aö setja £á í einlæga hólma, til

átS láta])á reyna sig. En fari svo, aö sláttumaÖur eigi nokkuÖ eptir óslegiö af hólmanum,

þegar hann fer heim aÖ sofa, „verÖur hann hólmaskítur", Ef alhirt er, hvort heldur er

á túni eÖa eingjum. svo ekkert strá se cj)tir úti óhirt, eöa meÖ öÖrum orÖum, of „hirt er

aÖ orfum", er]>aÖ kallaÖ aÖ „Loki skíti í tciginn".

4. Sbr. FerÖabók Eggerts og Bjarna, 25. bls.

5. Svo hefir Björn alj.íngismaöur Petursson frá Yalj>jófstaÖ sagt mör.

37*

&80 VENJUK

íófarabiti. þar sem tóvinna er mikil til sveita, og unnar bæöi

voöir og prjónles, þarf opt á t>ví aö halda, aö t>æft sé. Ef lítiö er þæft

í einu, til dæmis vetlíugar eöa sokkar, er t>að t>æít milli liandanna; ef l?að

er nokkru stærra en svo, aö t>ví veröi komiö milli handanna, er t>æft

annaöhvert í trogi eöa undir bríngunni. 1 Sé fcaö enn stærri voö, sem

t>æfa á, er hún þæfd undir fótunum, og sú aðferö er algeingtist á noröur-

landi, og gerir alt þetta einn maöur, eöa kona, ef ekki er mjög stór voðin.

En á suðurlandi er optar þæft í tunnu, og gera það ekki færri en tveir.*

Sá, sem þæfir, heitir þófari, og fær hann, eöa þeir, ef tveir eru, æfinlega

einhvern glaðníng auk matar síns fyrir þófið; sá glaöníngur heitir „þófara-

biti". þenna formála skal þófari iöulega hafa yfir í hálfum hljóðum, á

meöan hann er að þæfa, svo að honum gángi þófiö:

„Bárður minn á Jökli, 3

leggstu á þófiö niitt.

Eg skal gefa þér lóna

[og íleppana 4
í skóna,

vetlfng á klóna,

þegar eg kann að prjóna,

nagla-brot í bátinn þinn,

hálfskeifu undir hestinn þinn,

mórautt lamb og gimburskel,

og meira, ef þú þæfir vel."

þá eru enn vefjarbiti og húsbiti. Vefjarbitinn er gefinn vefar-

anum, þegar hann hefir felt af hverja voö; en húsbitinn er sá glaöníngur,

sem þeim er gefinn, sem stínga og bera tað úr fjárhúsum út á tún, hvort

heldur er á vetrum eða vori. Hvortveggja er aukageta, sem gefin er auk

matar, þeim sem verkið vinna.

Loksins er þá eptir að minnast vistarbitans og velferðarbitans.

Svo stendur á' með hinn fyrra, að hann er gefinn hjúi því, sem ræðst til

húsbænda af öðrum bæ, en ekki þeim hjúum, sem árinu áður hafa verið

í sömu vistinni, þó þau séu ráðin heima. Sumir húsbændur hafa haft það

bragðalag, að gefa því hjúi, sem þeir hafa viljað ná í vist til sín, ósniki-

lega að borða, þegar það hefir komið gestkomandi á bæ þeirra, helzt ef þeir

hafa haft grun á að hjúið mundi gángast fyrir slíku. Síðan hafa þeir borið

upp við það vistarráðin, og ráðist þá hjúið til þeirra, gefa þeir því drjúgan

bita með sér, þegar það fer aptur heimleiðis. Dæmi eru til þess, að þeir

húsbændur, sem ekki skera alt upp á nöglurnar á sér, hafa þá lagöað hjúiö

með heilu sauðarfalli. þaö heitir „vistarbiti", sem hjúinu er gefiö með sér.

1. Bríngityóf held eg nú se að inestu aíiagt.

2. Sjá myndina af tunnuþófi í Olavii Reise og lýsínguna á jjófaðferbum jjar, G34.—37.bls.

3. þaÖ er sjálfsagt BárÖur Snæfellsás, sbr. Fornrit XXVII, 16. bls.

4. frá [hafa aörir: „innan".

VENJUR. 581

Á velferðarbitanum stendur öðruvísi, en á öllum hinum glaðníng-

unum, sem áður eru taldir; því hann gefa vermenn þeir, sem fara til vers,

af útgerð sinni, og ekki húsbændurnir. En útgerð heitir það, sem ver-

mönnum er feingið með sér að heiman í raatvælum til vertíðarinnar, t. d.

sauðarkrof eitt eða meir af hángiketi,. 4 eða 5 fjórðúngar smérs, og kökur

og brauð að því skapi. Vermenn láta jafnan sjóða nokkuð af ketinu í

nestið handa sér, áður en þeír fara að heiman, og eptir því meira eða

minna, sem þeir eiga leingri eða skemmri leið fyrir höndum. þegar búið

er að sjóða fyrir þá, gefa þeir, áður enn þeir fara af staö, hverju manns-

barni á heimilinu bita af nesti sínu, ket og köku og viö henni. þetta er

kallaður „velferðarbiti", og mun hafa verið og vera enn gefinn, þar sem

hann annars tíðkast, í því skyni, að þeir, sem heima væru eptir, óskuðu

vermanninum velförnunar, og árnuðu honum alls góðs, meðan hann væri

burtu í verinu, svo að í þessari venju liggi lík hugsun, og því sem Glúmur
p

sagði við þjóstólf: „An er illt gengi, nema heiman hafi." 1

1. Sjá Njálu, Cap. XVII, 27. bls.

Prentafi hjá C. R. Schurich í Miinchen.

1

^W >;*-.--4

;^^VV-vVV r7.:/:---- Y-y, -.V.V-^V^V '^A>:^:í : -;v: £"

.:->:• :; ;,••• ^-y^v^- «vv> * .• . <-v^:-. :
. v v..-:; y.-,.<;

::-.:.->.v ,

.

&;lr^,£ & '.>//.:

:

' v ••*•%-.' «• .;•• ."•._--•• >••-*.'*/.:-••"•.••.•.•..• >*>;••: •
. -„V -•'.• : - - ".•-:.-' -.• •••: .•*...--•— - ...•..•..•••

-vwvv; %
:» :- WFA:

;. .•;, .':•/.••. '-.- •• ->> ...*-.•...•. .-• .;•.• - • •;•. . .V. --. •
• ,

•*•..-;--•: t *• • •*, •••-.•••:
:.mmmm§mmmmmmmmmmm

;:-•::.•::-••::..••; •••-.•:... ^v^/^^x -::*\--.:v-.:*.v ->-..•;- .<-:-> ;;• ;,..•;.*..;•'.

«..•"• - '-, ..••• •
'

» .* •---- •*••= .•-'.;> •.-• :•*-•. av.v* .
-•• :•*-'.' •.'. • i

•'•--•
? •.:; ••..

•

••'
•• -::• -; \;.-

-
-:v:.; •-:-.- :••:-;/.>;:-..- .• ;.; :

;:.^.•:;:::.•••:;••:.,.•;. ;;•:>:-.:•:>:

W:;'".^ -5
:"•• •:". >•'•:•:^.^^:^svíV^v;*: ;;:Vcí:;:^vV:<

;• '::--•..•-:;: • -,: •.. -^V;: --,.;-v:.- ;• .v,,:: •.-•>/:;
•- - •:. ..-.••'-:• .•••'•. .>•.-". • / -;.•...--....,-;-.•.:

••.
r-;,..- -.-•.••.-•- •• •..r.-í >.W.... >••'••

: .

••;-•:' • ;•-••

: -^: :: ...V; -;•:-:• : -; , ;, ,:v::;:v:v.-v-:;V;..;.::vv:/:
:h::

- .VVV ; ,.

,

•r<r\:-:K<.\'&V • '-' -^v>VV ^-í-.V"r-V./VjV; ,:•;.;-;;: g .•
'•"• :'

•:;'.::-"'V.:'.'- ' y^r :;:• • ;
.

>-:•>••: •-C-; •:--V:.:'c---:;-;<V.-.---;V,-V.V:>.::-:;-,- :-:
••.:••;•• -V; ..-;•-'••V:%:w- -v

v -:;-;V ..••:..:••-;.• .•••:•-.'.-•:•>. - ;;.•:;-.•,.•--,••.-•:-•.;;•.-;•;-- •;;•.• --.-.-..,;•.-'..,•.:•.

:X-:.-^.:^^ .:'-.•:.•':
,---..:•. •...-, - • ; .;•.• ,'-,.;, •;-•: ;;•••.,'.. • .-.-:-.-,-••- •,-,•;-•-.- • '.-•'•.•..,;.-•.:'••-.

.-.-r:-.
•••;<•-.-.-. •:•.-

.

•••V--.--:-;.-. ••.'•':•,.•;:" c -:"•:-•;•;;-;.:, -i^^W-'- .;.:;-. '..;;.V'-:;;-,vv.--.^-vv:.,:;v.:-
v>>>:vV:'V.; . ; V-;>: ; :V ;

v -v^s>,;;-;v.v::,:;.:'--v;:V- :•:<:;:•; -:

;:V.;v; :-;.v->:.; ;v:;;:.:^ v-;;v';>;; ;;.,,,-. :.v:^Vvv ::•;;,
• \v ;:-v:;;v:.^mmm^jím^^émmmmm^mm:^

: v-.
>• - , «

v-'.'*-"-- .. • •: « •: *-•. •. :- •:•.- v-. :..:.-.•
: -.^v : *r: ••: :.-.:-••

'• ••*;-;••:: •'* - -;- ••/ ..-•.: ;"•v -v .*:-:. ..-.•:

•

:* "S'-s-.;::- •
- 5?-v:-.'' •-.-.j- -v.. ...•:-; *.:-. -.--*.*•-;.'->'•. •••^ ••>,.-->..:•;.:• •

:•
--• "» ' • .

